

Ang Uma-abot Nga Puy-anan Sa Langitnong Pamanhonon Ug Sa Yutan-ong Pangasaw-onon

Jeffersonville, Indiana, USA

August 2, 1964

1 Magapabilin kita sa pantindog sa makadiyut, samtang kita magayukbo sa atong mga kasingkasing karon sa atubangan sa Dios.

Among langitnong Amahan, kami sa pagkatinuod mapasalamaton sa pagpahigayon dinhi karon adlaw, nga kami nagkahiusa diha sa Ngalan ni Ginoong Jesus. Ug nag-ampo kami Kanimo nga Imong pasayloon ang among mga sala, samtang kami ania dinhi aron sa pagliso sa among pagpaminaw ngadto sa mga butangn nga Walay Katapusan ug sa Kinabuhi nga napahimutang saylo niining gahum sa kamatayon. Karon kami nag-ampo nga Imo kming hatagan sa Imong mga panultol, kon unsaon namo sa pagliso, ug unsay kinahanglan namong pagahimo-on diha sa uma-abot, ug bisan pa niining panahona karon aron mamaangkon kanang dapit nga kanato . . . gikasaad.

Adunay daghan nga masakiton ug may panginahanglan dinhi sa kayutaan, ug wala nila makompleto ang ilang paglakaw. Ug ang among dakung kaaway ug dili lamang nga among kaaway, apan inyong kaaway, miabot aron sa paglikus kanila ug sa - sa pagtapos sa ilang kinabuhi ug sa pagdala kanila ug sayo ngadto sa lubnganan. Ug kami nagahangyo alang kanila karon, nga Ikaw ug ang Imong kaluoy ug gracia, Ginoo, nga magalugway pa sa ilang mga adlaw ngadto sa ilang gipahat nga panahon.

2 Ang gipahimutang ibabaw sa plataporma, ug sa pulpito dinhi napahimutang ang mga panyo ug mga pakete. Ug sa gawas sa mga tigumanan ug sa palibot sa lugar, sila ana-a sa mga karte, ug sa mga higdaanan, masakiton ug balati-anon, nakabutang diha sa atubangan sa mga tigpaminaw nga wala gayo'y igong kusog sa pagtindog.

O Dios nga Dayon, Usa ka Dalaygon, hinaot nga Ikaw maminaw sa among pag-ampo niining buntaga pinaagi sa Dugo ni Ginoong Jesus; nga walay pagtan-aw sa among kalapasan, apan sa pag-ila nga Siya mibarog ilis kanamo, ug Siya lang usa nga mipresentar kanato niining pag-ampo. Hinaot nga ang matag-usa mama-ayo alang sa Imong himaya, Ginoo.

Panalangini kining mga panyo; Sa dihang kini ipahimutang diha sa masakiton ug hinaot nga sila mama-ayo.

Ug karon, Amahan, hangtod nga kami magapa-abot alang sa dakung bulohaton sa pagpanambal, nagatuo kami nga mosunod, ug ibukas kanamo ang dalan sa Kinabuhi, Ginoo, aron nga among masyran pinaagi sa Imong Pulong kon unsay angay namong pagahimoon. Amo kining gipahangyo diha lamang sa Ngalan ni Jesus. Amen.

3 Sa makanunayon kini maoy gi-isip nako nga unsa sa akong pinakataas nga mga kahigayonan, ang makaanhi sa balay sa Dios ug sa pagsulti ngadto sa Iyang mga katawhan. Ug karon, ako nasayod nga dasok kaayo, ug aduna akoy taas kaayo nga pagtulon-an. Busa Ako ... Ako - Ako misalign nga kamo mibatig kahayahay, kon mahimo ninyo kini, hangtod nga kini matapos sa Mensahe.

4 Karon, mainit, apan kita mapasalamaton alang sa hangin nga naghatag ug kahayahay. Apan ang pundok nga sama niini ang gidak-on, walay hangin nga makaigo sa paghatag ug kahayahay niini, tan-awa, tungod ka yang inyong kaugalingong lawas usa ka butang nga gigikanan sa kainit, mokabat sa nobeyntay-utso ka mga grado, ug kini sa makanunayon nagpagawas ug kainit, ug nagdinutdutay. Apan ako - ako masaligon nga ang Dios magahimo kaninyo nga mahamogaway ingon sa Iyang mahimo.

5 Ug samtang ani-a kita sa sulod, nga naghimo'g mga tigum nga sama niini, ako - ako wala kaninyo magpa-anhi dinhi, sa walay hinungdan, kon wala man nako hunahuna-a kini nga makatabang kaninyo, o kon wala man nako hunahuna-a kini nga makahimo kaninyo'g maayo, ug kamo makaganansya pinaagi niini, sa inyong pag-anhi. Ug unya, sa pagpakasayod usab nga kita wala nay hilabihang ka taas nga paghimo niini, nga kita - kita nagakahiduol ngadto sa - sa pinakaduol, kaayong mga takna, ug ako - ako gusto

nga mahimo nga matag ihap sa mga gutlo, nga akong mamahimo alang sa Iyang gingharian.

Ug karon ako masaligon nga ang Ginoong Dios magapanalangin kanato sa atong pagtigum.

6 Ug gusto kong mosaysay kaninyo nga kagahapon miadto ako sa nagkalainlaing mga lugar, migawas sa pagtan-aw sa nagmasakiton ug sa mga gitakbuyan ug balatian, diha sa mga motel, ug akong himamaton ang pipila sa mga manager niining simanaha, ang uban sa mga dapit kan-anan. Maingon, sa didto ako ngadto sa "Ranch House" niining simanaha, ngari dinhi, ug ang manager milamano sa akong kamot mintras misugod kami sa paggawas. Ug siya miingon, mitawag siya kanako, "Igsoon Branham." Ug nahibulong ako kon giunsa sa niya pagkaila kanako.

Ug miingon siya ... Ako miingon, "Ikaw ba ang manager?"

Miingon siya, "Ako ang tag-iya." Busa nianang higayona siya miingon, "Oo, ang imong mga tawo misulod dinhi sa pagkaon, gikan didto." Miingon pa, "Sila ..."

Ug ako miingon, "Well, tingali sila makapadasok kanimo."

Siya miingon, "Maestro, mao kanay usa sa pinaka-anindot nga pundok sa mga tawo nga ako pang nakita." Miingon siya, "Silang tanan talagsaon."

7 Ug miadto ako sa usa ka motel kagahapon sa pagtan-aw sa usa ka batan-on nga babaye kay gusto ako nga magpakigsulti, ang iyang amahan ug inahan didto man, ug miadto ako sa manager sa pagpangita kon diin ang - ang ... ang lawak nga ilang nasudlan.

Siya miingon, "Ug ikaw ba si Igsoon Branham?" Sukad pa didto sa Oaks.

Ug ako miingon, "Oo, sir."

Siya miingon, "Gusto ko nga molamano sa imong kamot."

Siya miingon ... Iya akong gipa-ila-ila ngadto sa iyang asawa; maayo kaayo nga magti-ayon. Sila miingon, "Sa matag-tawo dinhi niining motel mitambong sa imong bulohaton. Among gitagana kining lugara alang kanila." Ug miingon pa, "Tanan sa among uban nga mga customer among gibalibaran."

Ug ako miingon, "Well, mapasalamaton ko niana."

Siya miingon, "Igsoon Branham, usa sa mga pinaka-anindot nga pundok sa mga tawo nga akong nakitaay, ang mga tawo nga mitungha dinhi, nga mga nagtambog sa imong mga tigum."

8 Miadto ako sa pagsulod kagabii ngadto sa akong amigo, nga si Mr. Becker taga dinhi, ug siya ... akong nagustohan kanunay ang iyang sandwich. Siya ingon sa ... Siya, nasayod ako kaniya sa dihang ako usa pa ka batan-on; nailhan ko siya sa tibuok kong kinabuhi. Ug adunay usa ka magti-ayon nga milingkod niadto gikan sa - sa karaang lugar, sa Riverside Hotel didto. Busa sila ... Ug si Mr. Becker miingon, "Billy?"

Ug ako miingon, "Unsa man kini Homer? "Nagka-ilhanay mi'g maayo sa usa'g usa.

Siya miingon, "Akong gipakaon ang tanan nimong mga tawo didto sa ibabaw." Morag mga duha ka gatus, o maingon niana, sa matag Dominggo nangaon diha sa Blue Boar. Ug sa bisan asa ako moadto, madunggan ko ang mga panulti kon unsa ka kamaayo.

Ug kining tawhana miingon, "Didto sa - sa Riverview didto nato," miingon, "ang tanan lugar giangkong sa mga katawhan pagtambong sa panagtigum." Ug miingon, "ug may mga gatusan pa nga wala makahimo sa pagsulod."

9 Busa, sa paghimo niana, alang kanako kamo maoy asin dinhi sa yuta. Ug ako - ako mapasalamaton ug maayo sa pagkasayod nga ako adunay katungod sa pagwali ngadto sa mga katawhan nga bisan pa sa mga makasasala ug sa mga katawhan ... Wala ako mag-ingon nga kining mga tawhana nga makasasala ug sa mga katawhan ... Wala ako mag-ingon nga kining mga tawhana nga makasasala, apan ang akong buot ipasabot nga ang mga tawo diha, nga negosyante ug uban pa, nga maga-ingon nga kamo usa ka maayong tawo, ug sila nagpasalamat kaninyo diha sa ilang negosyo, libot sa ilang mga lugar. Nasayod ba mo, mao kanay may asin. Mapasalamaton ako niana, sa inyong pamatasan, sa paagi sa inyong pag-amping sa mga butang.

Ako miingon kanunay, "Kon may usa ka-tawo nga mosulod ug dili kahimo, walay kwarta nga maka-atiman sa iyang bayronon, tawga lang ko ninyo." Nakita ba ninyo? "Ug miingon ako, ato kanang himoan ug paagi." Ug miingon ako, "Pakan-a sila kanunay bisan maana-a silay kwarta o wala." Tan-awa bisan unsa mahimo.

Akong gibati nga kamo ang akong mga anak. Kamo - kamo ang mga bitoon nga akong ... Kon aduna man akoy usa sa dihang ako makaabot didto, kamo mao kanang mutya, bahin nga milabaw ug hayag, diha sa - sa korona sa akong pagpang-alagad. Nga samtang kini igakorona, kamo mao kanang mutya.

10 Ug ako nang gisulti diha kaninyo, sa mga panahon nga nanglabay, bahin sa Pito ka mga Timri, sa mga Kapanahonan sa Iglesia, ug sa mga butang nga - nagapanghitabo. Ug karon, nining buntaga, aduna akoy pinaka-importanti nga hilisgotan. Alang kanako, kini usa nga makapanalangin. Ug malaumon ako nga kini maga-abot kaninyo sa mao gihapong paagiha. Kon ikahatag ko pamganagtambong sa imong mga tigum."

11 Gisulti ko na kini kaninyo mahitungod sa asa us unsa magapanghitabo, ug atong nakita kining tanang mga butang nanghitabo.

Karon, maghisgot ako, niining buntaga, sa: Ang Uma-abot Nga Puy-anan Sa Langitnong Pamanhonon Ug Sa Yutan-on Nga Pangasaw-onon, nga diin ilang pagapuyan. Ug, niana, ako masaligon nga pinaagi sa gracias a Dios kitang tanan usa ka bahin nianang dakung ekonomiya sa Dios.

12 Ug karon ako - ako masaligon nga kamo makaantos uban kanako, anaa ang inyong mga Biblia, inyong mga lapis, o sa bisan unsa nga inyong mahimo sa pagbasa uban kanako, 'tungod kay gipahinungdan ko kini sa daghang mga Kasulatan. Sa pagpaningkamot nga makatapos kita diha sa igong panahon aron maka-ampo alang sa maskiton; ug akong gisaad kana. Kita nagapangampo sa katapusang diyutay'ng higayon diha sa mga lawak ug sa libot, alang niadtong tabangonon ug wala nay paglaum. Ug, sa kabubut-on sa Ginoo, tingali ako adunay laing pagserbisyo sa ika-desesays, nga tingali pag-ampo lang sa masakiton.

13 Nagsugod ang akong bakasyon karon. Sukad pa sa Enero, ako kanunay nang nagbiyahe, ug mobalik na pod dinhi. Ako nagapng-adto. Ug akong dad-on ang akong pamilya ngadto sa Tucson pagkabuntag, ug unya mobalik ako sa paggahin ug panahon dinhi sa Kentucky, uban sa pipila nako nga mga amigo, sa pagpangayam, ug panguha sa squirrel, alang sa parisan ka mga simana, o tingali pito o walo, o napulo ka mga adlaw, bisan unsa pa kini, gawas kon giyahan ko sa Ginoo sa laing pang mga dapit.

Wala ako masayod kon asa gayod ang atong pagadulngan; wala kita masayod niana, tungod kay kana ana-a sa mga kamot sa Dios, ang Dios lamang.

14 Karon alang niining dakung hilisgotan, atong—atong ... Sa akong hunahuna, kon akong dad-on ang akong panahon dinhi niini, 'tungod kay daghang mga butang nga pagadad-on, mokuha kini ug mga simana. Apan nagsulat akog pipila ka mga Kasulatan, pipila ka mga tiniman-an, sa pag-igo lang sa kinahayagan niini, kon asa ang angay ninyong pagatun-an.

Ug unya sa dili madugay, tingali, sa kabubut-on sa Ginoo, sa Oktobre, wala ako masayod kon kanus-a, apan kon Siya mohatag gani, gusto ko nga may pipila ka mga adlaw, nga kanunay lang nga tigum, diha sa ika-12 ka kapitulo sa Mga Pinadayag, sa pagtagik uban niini dinhi. O, akong gituohan nga kini maayo kaayo. Maingon gayod sa - kamaayo gyod tan-awon kon giunsa Niya paghimo.

15 Unya kita nangabot nga managkauban karon, miingon ako sa miaging gabii, ingon ko, "Nahibalo ba mo, sa dihang ako..." diha sa buntag, sama sa matag buntag, ako nagapanghunahuna, "Sa dihang moanhi ako dinhi, akong paga-ilhon ang matag-usa sa akong mga amigo nga anaa didto." Karon unsa-on ko man sa paghimo niini?

Sa pagpakigkuyog kanako dinhi, sama sa akong buutan nga mga amigo, si Doktor Lee Vayle nga naglingkod sa luyo nako, ug sa iyang mahigugma-on nga asawa ug anak nga babaye. Ug si Igsoon Roy Borders, ug giisip ko nga si Igsoon Rudell, si Igsoon Beeler, ug si Igsoon Palmer, ug si Igsoon Jackson. Ug, o, naku, sa - sa ... Silang mahal nga mga kaigsoohan gikan sa tanang nagkalainlaing parti! Si Igsoon Anthony Milano, ug, o, bisan asa ka motan-aw makita nimo ang uban pang igsoon gikan didto sa Arkansas, dili ako makahinumdom sa ilang ngalan; si Igsoon John, si Igsoon Earl Martin, ug si Igsoon Blair. Ug, o, kini ... kini dili matapos. Inyo bang nakita. Malipayon kaayo ako sa

usa ka pundok nga ingon niana nga nagkatigum sa palibot nako samtang ako magatudlo diha sa Pulong sa Dios, tawo nga kinsa akong gihunahuna nga mga banggiitang tawo, matinud-anong tawo sa Dios.

16 Ako mapasalamaton alang niining gamayng Tabernaculo. Mapasalamaton ko alang nianang lima ka mga pultahan nga abri ngadto sa publiko. Ang matag pultahan ... Ug aduna kitay upat ka mga diacuno dinhi, mga tawong puno sa Espiritu; ug upat ka mga sinaligan tawo sab nga puno sa Espiritu. Nga may duha diha sa matag pultahan. Ug may usa ka dobling pultahan sa atubangan, alang sa duha ka mga pastor, ang mga magbalantay. Malipayon kami nga nagpakig-uban kaninyo; Mapasalamaton kita ngadto sa Dios alang niini. Hinaut nga Siya sa walay katapusan magapanalangin kaninyo.

17 Karon gusto kong manindog una kita sa makadiyut, samtang kita magabasa gikan sa Ikaduhang Pedro sa ika-3 nga capitulo, ug usab gikan sa Libro sa mga Pinadayag 21.

Samtang kita magatindog, O Ginoo, pun-a ang among kasingkasing uban sa kalipay tungid sa pagbasa sa Imong Pulong, sa pagkasayod nga Jesus nag-ingon niana, nga, ang "Mga Langit ug yuta magahanaw, apan ang Akong mga Pulong dili gayod mapakyas." Nasayran ta usab nga Siya maga-ingon, "Ang tanang Kasulatan kinahanglan matuman."

Ug samtang nga among basahon kining mga butanga, hinaut unta nga aduna kami'y panabot gikan Kanim, sa sulod ining urasa nga among gipuy-an. Ug amo kining gipangayo diha sa Ngalan ni Jesus, Tigmu nga sa maong Libro. Amen.

18 Sa Ikaduhang Pedro 3.

Mga hinigugma, kini karon mao ang ikaduhang sulat nga gisulat ko kaninyo. Ug kining duha ko ka sulat nagadasig ako sa inyong lunsay nga salabutan agig pagpahinumdom;

Nga kinahanglan inyong hinumdoman ang mga profesiya sa balaang mga profeta ug ang sugo nga gihatag sa Ginoo ug manluluwas pinaagi sa inyong mga apostoles.

Una sa tanan kinahanglan inyong mahibalo-an kini, nga sa ulahing mga adlaw may mga mayubiton nga managpanguha nga managyubit, nga magapahiuyon sa ilang kaugalingong pangibog.

Ug maga-ingon, "hain na man ang saad sa iyang pag-anhi? . . . (konkana dili matagbo niining walay pagtuong babaye!). . . kaysukad sapagkamatay sa mga amahan, ang tanang mga butang nagapabilin man nga mao ra gihapon sukad pa sa pagkatuod sa kalibutan.

Sila nagpakabuta sa tinuod nga butang nga mao kini, nga sa karaang panahon pinaagi sa Pulong sa Dios, dihay mga langit nga nanaglungtad, ug usa ka yuta nga namuol gikan sa tubig ug pinaagi sa tubig:

Nga pinaagi niini ang kalibutan nga naglungtad kaniadto gilunopan sa tubig ug nalaglag.

Apan pinaagi sa mao ra usab nga pulong nga mga langit ug ang yuta nga karon nagalungtad gikatagana alang sa kalayo, ginatipigan alang sa adlaw sa panudya ug sa kalaglagan sa mga tawong dili diosnon.

Apan hinugugma, ayaw kamo pagpakabuta niining usa ka butang nga tinuod, nga alang sa Ginoo ang usa ka adlaw ingon sa usa ka libo ka tuig, ug ang usa ka libo ka tuig ingon sa usa ka adlaw.

Bahin sa iyang saad ang Ginoo dili langaylangayan, nianang paglangalangay nga maoy pagsabot sa uban; hinono-a siya mapaulibon kaninyo, nga wala magtinguha nga adunay mahanaw kondili nga ang tanan managpakakabot unta sa paghinulsol.

Apan ang adlaw sa Ginoo moabot sama sa usa ka kawatan; . . . ug unya ang mga langit mawagtang uban sa da kung dinagook . . . ug ang mga kasugdanan sa kalibutan ug ang mga buhat nga ania niini.

Sanglit kining tanang mga butanga pagatunawan man sa ingon, pagkakinahanglanon gayod diay nga magkinabuhi kamo sa pagkabalaan ug pagkadiosnon,

Nga magapaabot ug magapadali sa pag-abot sa adlaw sa Dios, nga tungod niini pagaduslitan ug pagatunawon amga langit, ug ang mga kasugdanan sa kalibutan mangatunaw sa kalayo?

Apan sumala sa Iyang saad kita nagapaabot sa bag-ong mga langit ug usa ka bag-ong yuta diin nagapuyo ang pagkamatarung.

Busa, mga hinigugma, sanglit nagapaabot man kamo niining mga butanga, paningkamoti gayod ninyo nga mahikaplagan kamo nga wala untay buling o hugaw, ug nga maana-a kamo sa kalinaw.

Ug isipa ninyong kaluwasan ang pagkamainantuson sa Ginoo. Sa ingon usab niini ang atong hinigugmang igsoon . . . nga si Pablo . . . nagsulat kaninyo sumala sa kaalam nga gihatag kaniya,

Nga nagsulti mahitungod niini sumala sa iyang ginahimo sa tanan niyang mga sulat; nga sa maong mga sulat aduna gani'y mga butang nga malisud sabton, nga ginatuis sa mga walay alamag ug sa mga mabalhinon ug kinaiya, ingon sa - sa ginabuhay usab nila sa ubang kasulatan, sa pagtuis niini ngadto sa ilang kaugalingong pagkalaglag.

Busa, mga hinugugma, sa nasayod na kamong daan niini, magbantay kamo basi bayag madaldal kamo . . . sa kasaypanan sa mga tawong masupilon ug mangahulog kamo ug mawad-an kamo sa inyong . . . kalig-on.

Apan kinahanglan managtubo hinoon kamo sa grasya, . . . ug sa kahibalo sa atong Ginoo ug sa Manluluwas nga si Ginoong Jesus Cristo. Kaniya ang himaya karon ug hangtod sa kahangturan. Amen.

19 Ug karon diha sa - sa Pinadayag ni Cristo, isa ika-21 ka kapitulo, akong pagabasahon kining mga Pulonga.

Ug unya nakita ko ang usa ka bag-onglangit ug ang usa ka bag-ong yuta; kay ang unang langit ug ang unang yutanangahanaw na man, ug ang dagat wala na.

Ug nakita ko ang balaang siyudad, angbag-ong Jerusalem, nga nanaug gikan sa langit gikan sa Dios, gitagana maingonsa usa ka pangasaw-onon nga gidayandayanan alang sa iyang pamanhonon.

Ug nadungog ko gikan sa trono ang usa kadakung tingog nga nag-ingon, "Tan-awa, ang puloy-anan sa Dios anaa uban samga tawo. Siya magapuyo ipon kanila ug sila mahimong iyang katawhan, ug angDios gayud mao ang magpakig-uban kanila [ug mahimong ilang Dios.]

Ug iyang pagapahiran ang tanang luha gikansa ilang mga mata, ug ang kamatayon wala na; ug wala na usab unyay pagminatay,ni paghilak, ni kasakit, kay ang unang mga butang nangagi na."

Ug ang naglingkod sa trono miingon,"Tan-awa, ginabag-o ko ang tanang mga butang." Usab miingon siya,"Isulat mo kini, kay kining mga pulonga kasaligan ug matuod."

Ug siya miingon kanako, "Natapus na!Ako mao ang Alfa ug ang Omega, ang sinugdan ug ang katapusan. Kaniya nga giuhawihatag ko ang tubig nga walay bayad gikan sa tuboran sa tubig sa kinabuhi.

Ang magamadaugon makapanag-iya niiningmaong paunlondon, ug ako mahimong iyang Dios ug siya mahimong akong anak.

Magaampo kita pag-usab

20 Ginoong Jesus, uban sa igong saad ug sa igong kalig-on nga pagsulti maingon sa Kaugalingon Mismo ni Jesus ug sa apostoles nga gikahatag kanamo mahitungod sa uras nga among gidulngan. Hatagi kami, O Ginoo, sa Imong pagmando, aron nga among masayran kon unsaon namo sa pagduol niini diha sa hustong pamaagi. Tungod kay, kini uma-abotay, nasayod kami niini. Ug ang mga Kasulatan kinahanglan matuman, ug mao man kini ang mahitabo. Ug karon, Ginoo, among gipangayo ang Imong kaluoy pag-usab ngari kanamong tanan, samtang among pagatun-an ang Imong Pulong. Hinaut nga makig-uban Ka kanamo ug buksi kini alang kanamo, Ginoo, amo kining gipangayo diha lamang sa Ngalan ni Jesus.Amen.

Magapalingkod na kamo.

21 Karon, aduna ba kahay mahimong pamaagi nga tingali kanang, kon mahimo palungon ang mga suga diha sa kinatibuk-ang awditoryum ug ibilin lang ang sa ibabaw sa plataporma diri, nga tingali sa mas maayo, ug makakita kita'g pipila ka mga kurente. Kita hapit nasunogan sa usa ka transformer, sa miaging gabii. Ug kon ang tighbantay makahimo nianang alang kanato mapasalamaton kita sa pagpatay sa mga kahayag, diha sa mga kahayag sa kinatibuk-ang awditoryum. Ug unya gituohan ko nga aduna kamo'y daghang lawak sa pagtan-aw, ug sa pagsulat.

22 Karon, balik sa akong pagahisgotan, sa pagpahibalo niini, nga nagaduol kita sa - sa paghisgot sa: Ang Uma-abot Nga Puy-anan Sa Langitnong Pamanhonon Ug Sa Yutan-on Nga Pangasaw-onon.

Karon ingon sa kanunay ... Ako na lamang pagahimoon ang ingon niini. Kay mainit kaayo sa ibabaw dinhi, Oo, senyor. Samtang atong ... Sayod ko nga ang akong asawa dili gusto nga pagahimoon ko kana; apan, huboon una nako ang akong Americana. Kay init kaayo sa ibabaw diri. Tan-awa, kamo mahanginan dinha sa gawas, ug kini naputol diha sa diyutayng pag-ali, Tan-awa. Karon, diha sa - diha sa umaabot, o ...

23 Sa miagi, sa laing bahin, atong gitun-an Ang Pito Ka Mga Timri, ug ang Pito Ka Mga Iglesia. Si Igsoon Vayle ug niadtong mitarbaho niana, karon, sa matinuoron, sa paghimo niini sa porma nga libro.

24 Ug sa pagkakita niining tanang mga mesteryong mga butang nga akong nakita nga nahitabo, ug unya akong nahunahuna, human masabtan kana, dinhi s auras nga atong gipuy-an, ug sa pagkabutang; wala gayoy usa nga gustong mopabilin sa salabtunon kaayo ug mosusi kon unsa nay gipangsulti kaniadto, ug unsay gisaad nga mahitabo, ug unsa nay nahitabo, apan ang unsay gika-ingon nga kadtong mga butanga natuman. Nakita ba ninyo? Sa tinuod gayod nga kon unsay iingon sa Dios Iyang pagahimoon, Iya kining gibuhat sa tukma gayod diha sa litra. Nakita ba ninyo?

25 Karon, sa paghunahuna ko niini, nga, wala masayod kon unsang panahona ang pagpadayag ni Ginoong Jesus, apan giisip ko kini nga maayo, nga daw kini makapahimuot sa Balaang Espiritu nga magasulti kita bahin niini, ug unya; tingali mobalik ngadto niini pag-usab, makaduha o makatulo ka mga higayon, tungod kay akoy lu-ag nga panahon sa pag-utingkay niining tanan. Nga kon asa ka moigo sa - sa ka hilisgotan nga makababag ug diyutay ngadto sa usa ka tawo, dili nimo kini madala ang tanan sa paagi sa pagpagula sa katin-awon niini, ug unya mobalik kamo pag-usab sa pagkuha sa sunod nga hisgotan. Ug unya sa ulahi diha, diha sa ... kon sa kabubut-on sa Ginoo, kon moadto na kita sa napulog duha, mga timri, o dili ... Pasaylo-a ako. Sa ika-12 ka kapitulo sa Mga Pinadayag, nga napahimutang taliwala sa Pag-anhi sa Ginoo ug sa pagtapos sa mga trompeta, ug uban pa. Akong paningkamotan sa pagdala niana'g balik, sa pagpasundayag kon kinsa si Satanas, ug unsay iyang gihimo, kon diin siya nagagikan, kon unsay iyang tuyo, ug naunsa nga nianang iyang hilabihang kaanyag nga gihatag kaniya maoy hinungdan sa iyang pagkahulog; ang kaanyag.

26 Nan, sa unsa nga lisod kaayo ni bisan kinsang tawo nga gusto nga motan-aw niini sa husto, kanang serpentine "binhi." Ako makapamatuod niana, ngadto ni bisan kinsa, nakita mo ba, nga gustong motan-aw niini, uban-uban sa yano gayod nga pagsabot. Nga bisan ang bata makasabot niini. Nakita ba ninyo? Karon, ug moabot ra kita niana unya.

27 Karon, atong masabtan dinhi nga kining duha ka mga Kasulatan ... Ang hinungdan nga akong gibasa ang Ikaduhang Pedro sa ika-3 nga kapitulo, ug gitandi ko kini diha sa mga Pinadayag 21, silang duha naghisgot sa mao rang hisgotan, apan si Juan wala - wala misulat niini nga sama kang Pedro nga gihimo. Nakita ba ninyo? Ug atong masabtan nga kining dakung Puy-anan sa Pangasaw-onon ibutang dinhi sa babaw sa yuta.

Ug karon kon inyong pagabasahon, sama sa kapitulo 21, ika-21 nga kapitulo sa mga Pinadayag, ang apostoles dinhi miingon, o ang profeta miingon, nga, "Akong nakita ang usa ka Bag-ong Langit ug Bag-ong Yuta." Kining paninguga daw adunay mo-abot nga usa ka pagkawagtang.

28 Karon, paagi nako kanunay sa pagpangita ug mga mensahe pinaagi sa pag-ampo. Magapahiluna ako diha sa pag-ampo ug unya may usa ka butang nga magapadayag

kanako. Ug paaboton ko kini sa pipila ka mga minuto sa pagtan-aw kon kini husto ba, ug unya bati-on ko kini nga nagkaaman ug kaduol. Ug usahay kanunay ako nga magapaabot hangtod nga kini ipadayag ngadto sa usa ka panan-awon. Apan sa dihang kini magasugod sa pag-abot, ug misalig na ako niini nga kini nagagikan sa Dios, ug unya adto na dayon ko sa Kasulatan. Tan-awa, mao Kana, kinahanglan nga mapamatud-an ang matag espirituhanong butang nga pagahimoon, tungod kay ang Biblia maoy kompleto nga pinadayag ni Jesus Cristo; tan-awa, Kini mao ang Iyang Lawas.

Ug karon, diha niana, tingali makakita ako'g bahin diha sa Kasulatan nga morag dili husto, ug ako matingala. Mobalik ako pag-usab ngadto sa pag-ampo. Ug magapangabot pag-usab. Ug niana ako - ako magasugod sa pagsusi sa akong Kasulatan.

29 Karon, ang atong Biblia nasulat sa English, ug ang English nga mga pinulongan magusab-usab, sa tanan panahon. Pananglitan, sama sa San Juan 14, naga-ingon, "Sa balay sa akong Amahan adunay daghang mga mansion," ang usa ka mansion diha sa usa ka balay. Nan, nianang tungora, kamo, unsa may inyong pagabuhaton diha niana, ibalik ninyo kini ngadto sa—sa kinasugdanan ug tan-awon kon unsay kahulogan sa gisulti ni James, o mobalik ngadto sa Hebreohanon, o ngadto sa Griyego, gikan sa unang paghubad. Ug diha niana kini ginaingon, "Sa gingharian sa Akong Amahan daghang mga palasyo." Nan, busa, mobalik kamo ngadto sa panahon nga sa mga maghuhubad nga naghubad alang kang King James, nga ang gingharian gitawag, diha sa English, nga usa ka "balay," ug ang hari mao ang amahan ibabaw sa iyang mga delegado. Busa may katarungan nga sila naghubad, "Sa balay sa akong Amahan daghang mga mansion." Nakita ba ninyo? Ug busa dad-on ninyo kadtong mga pulonga ug inyong pagasusihon sila.

30 Ug niana, inyong makita, gikan sa maong pagdasig ... Dinhi sa pulpito niining buntaga, ako maga-ingon, nga walay usa ka higayon nga adunay nahimong walay pulos apan kini takdo, diha sa Kasulatan. Mao kana ang Binhi sa Serpente ug sa tanang uban nga mga butang miabot. Nakita ba ninyo? Pinaagi'g ...

Ug kini sa tinuod, kon ang usa ka tawo mobasa lang ug moingon, "Sa balay sa Akong Amahan daghang mga mansion," kon wala ka moundang sa pagtu-on, pag-ampo, siya maglibug gyod niining tanan. Nakita ba ninyo? Apan padayon lang ug ampo. Ang Dios kanunay nga magahimo niini sa husto, kon kini nagagikan sa Dios.

31 Karon, si Juan nag-esplikar sa kausaban ug sa mo ... sa unsang bahina moabot ... Siya dili diay ang nag-esplikar niini, apan si Pedro ang nakahimo. Si Juan miingon lang, "Akong nakita ang Bag-ong mga Langit ug Bag-ong Yuta; ka yang unang mga langit ug ang unang yuta nahanaw. Ug wala nay dagat. Ako si Juan nakakita sa Balaang Ciudad nga mikanaug gikan sa Dios sa Langit. Gitagana maingon sa usa ka Pangasaw-onon nga gidayandayanan alang sa Iyang Pamanhonon." Apan, kon balikon nato ang Ikaduhang Pedro karon atong makaplakan, nga si Pedro nag-esplikar kon unsang paagiha niini sa pag-abot. Karon, kon inyong pagatan-awon diha sa gisulti ni Juan, morag nag-ingon kini, "Kay ang unang mga langit ug unang yuta nangahanaw na," daw sa nawagtang. Tan-awa, busa, kanang pagkasultiha lahi kaayo. Busa mao kanay nakapatandog kanako, ug gisugdan dayon nako sa pagtan-aw ang pulong, "mahanaw." Ug karon. Apan klaro nga kining, mga apostoles ug mga profeta, parehong nagasulti sa mao rang butang.

32 Ug karon, usab sa Libro ni Isaias, (Karon, kon gusto ninyong isulat kining mga Kasulatan,) diha sa Isaias 65:17, Si Isaias, naghisingot alang sa Milenyom (nga usa ka libo ka mga tuig sa pahulay alang - alang sa mga katawhan sa Dios) Si Isaias misulti alang niini, ug siya miingon, "Ako ... Adunay usa ka ... Ang tanan nga unang mga butang nangahanaw na," ug unsa nga sila. Nagtukod ug mga balay ug gipuy-anan nila. Kon may panahon pa kita ... tingali mokuha lang kita'g higayon ug - pabasahon nato kini sa pipila ka gutlo, sa Isaias 65. Ug atong pagabasahon sa pipila ka mga minuto dinhi. Ug dinhi niini kini tukma alang kanato. Karon, sa pagsugod, sa Isaias 65:17.

Kay, ani-a karon, ako nagahimo ug bag-ong mga langit ug usa ka bag-ong yuta: . . .

Karon, si Isaias ang profeta maoy usa sa mga profeta nga misulat sa tukma gayod sa entire Biblia diha sa Iyang pangpanagna. Siya misugod diha sa pagmugna; diha sa taliwala sa iyang Libro, (dapit sa ika-40 nga capitulo) mitungha dinhi si Juan Bautista, (ang Bag-ong Tugon;) ug misangko diri, dinhi sa iyang Libro, sa mga Pinadayag- diha sa Milenyom. Ug adunay saysentay-says ka mga libro diha sa Biblia, ug adunay saysentay-

says ka mga capitulo diha sa Isaias. Siya misulat sa kompletong pagsaysay.

Karon, makaplagan nato dinhi karon, siya mihisgot sa capitulo- may usa pa ka capitulo ug siya mihisgot sa Milenyom. Matikdi kini, kon unsa ka anindot.

... Ania karon, ako nagahimo ug bag-ong mga langit ug ... bag-ong yuta: ug ang unang butang dili na pagahinumdoman, ni motungha pa sa hunahuna. (Kini maoy "pagkahanaw.")

Apan pag—pagkalipay ug mangmaya ... sa walay katapusan tungod niadtong gihimo ko; kay ania karon, gihimo ang Jerusalem nga usa ka pgmaya, ug ang iyang mga pomoluyo nga usa ka kalipay.

Ug ako magamaya diha sa Jerusalem, ug magakalipay diha sa akong katawhan: ug dili na pagahidunggan diha kaniya ang tingug sa pagbakho ...

ug ang tingog sa paghilak.

Wala na unyay... bata nga sa pila lamang ka adlaw, ni ... usa ka tawong tigulang nga dili motugob sa iyang mga adlaw; ka yang bata mamatay sa usa ka gatus ka tuig, ug ang makasasala sanglit adunay usa ka gatus ka tuig ang kagulangan pagatunglohon. Ug unya maga ...

Ug sila magatukod ug mga balay, ug magapuyo niini; ug sila magatanum ug mga kaparasan, ug makaka-on sa ilang mga bunga.

Sa dili magatukod, ug unya lain ang magapuyo; (mao kana, anginyong uma, ang inyong anak magapanunud hangtod niini, ug uban pa sa inyong umalambit) ... Sila dili magatanum, ug unya lain ang magakaon: (sila magabuhat sa ilang kaugalingong pagtagum ug magapabilin diha; sila nakabaton sa Kinabuhing Dayon) ... Kay ingonsa mga adlaw sa us ka kahoymao man ang mga adlaw sa akong katawhan, ug ang akong ... mga pinili magapahimulos pag-ayo sa buhat sa ilang mga kamot.

Sila dili magabuhat nga walay katapusan, ni manganak sila alang sa kagulangan; kay sila mao ang kaliwatan sa gipanalanginan ni Jehova, ug ang ilang kaliwatan maga-uban kanila.

Karon timan-i, mao kini ang gusto kong pagakuhaon, human sa diyutayng panahon.

Ug mahinabo nga, sa dili pa sila magasangpit, ako magatubag na; ug samtang nga sila magasulti pa, ako ako mamati kanila.

Ang lobo ug ang nating carnero managsalo sa pagsibsib, ug ang leon mikaon sa dagami sama sa vaca nga toro;.. ang abug mhimong kalan-on sa bitin. Sil sila modaut ni molaglag sa bisan kinsa diha sa tibuok nakong bukid nga balaan, nagaingon ang Ginoo.

33 Unsa ka maayo nga saad niining mga profeta ug dagkung mga makinaadmanon, mga magtutudlo sa Biblia, gikan pa kanhi sa unang mga adlaw, sa pagpapakita niining mahimayaong Adlaw nga moabot!

Ug pinaagi niining mga panultihan, tingali may usa nga maghunahuna, o madala hinoon, sa pagtuo nga ang tibuok planeta niining kalibutana, malaglag gayod, ("Ako nagahimo ug usa ka Bag-ong Langit ug usa ka Bag-ong Yuta, nakita mo ba?) nga ang mga langit manganahaw ug ang yuta manganahaw, sa hingpit mangawagtang gayod. Apang diha sa usa ka pagtuon ug maayo, ug uban sa tabang sa Balaang Espiritu, makita nato ang Kamatu-oran niini; ug mao kanay atong pagapadulngan.

34 Kini lamang kawanangan ug libot niini, ug ang sala nga ania dinhi sa ibabaw sa yuta, mao lamang ang mangalaglag. Nakita ba ninyo? Karon., atong nasayran nga ang mga langit nagkahulogan sa "kawanangan sa kahitas-an." Nakita ba ninyo? Unsa bay mahimo niini?

35 Kini ... ug kining mga sampinit, ug balatian, ug kamatayon, ug mga politika, ug tawo nga makasasala, ug babaye nga makasasala, ug ang mga dautang espiritu, ang tanan mangahanaw ug mangawagtang. Nakita ba ninyo? Kini pagahimoon nianang paagiha, tungod kay kita mopuyo-ay dinhi niini. Mapamatud-an nato kana pinaagi sa Biblia. Nga diin dinhi gayod kita magapuyo.

Karon timan-i, ang mga sampinit, mga kagaw, ang tanang mga balatian, ug mga

butang sa hingpit pagatangtangan. Ang tanan nga nagadular nga anaa dinhi sa yuta karon, mga sistema nga hinimog-tawo, mga politika, sala, ug ang tanang mga matang sa dautang mga espiritu nga nakapahugaw o nakapatakod sa kalibutan, ug sa tibuok kalangitan nga anaa sa ibabaw kanato dinhi, gipangtakdan sa mga dautang espiritu. Karon magpakalawom kita ug magdugay bahin niini. Nakita ba ninyo?

Kining tanan napahimutang diha sa mga langit, o sa mga kawanangan ug sa yuta nga niini karon; kining yuta-a naghupot niining mga butanga. Apan wala kini pagahimoo sa ingon nianang katuyuan. Ang sala maoy naka-ingon niini nga maingon niana. Nakita ba ninyo? Kini gibuhat pinaagi sa Dios, ang magbubuhat. Apan ang tanan... Ug ang tanan sa atong mga lawas nga atong gipuy-an karon gibutang sa yuta sa dihang gibuhat kini sa Dios, tungod kay kamo gipagawas gikan sa abog sa yuta. Kining tanan napahimutang gikan niini. Sa dihang ang Dios Mismo mibuhat niini, diha kamo sa Iyang hunahuna. Ug diha Kaniya, ang Gamhanang Walay Kinutuban, mao ang hunahuna, nga mao ang Iyang kinaiyahan.

Ug karon ang sala maoy hinungdan niining tanan nga panghitabo, ug ang Dios, pinaagi niining panahona, gipanagtigum Niya ang Iyang mga galamiton.

36 Apan si Satanas ania gihapon dinhi. Mao kanay hinungdan nga kining tanan mga butanga nahitabo. Kay siya ania gihapon dinhi, ug ang tanan sa iyang dautang mga kagahum ania sa gihapon dinhi. Ug timan-i, mao kanay hinungdan nga ang yuta karon perting hugawa. Mao kanay hinungdan nga ang bilyako ug binu-ang nga mga butang miupadayon, tungod kay kana si Satanas mao ang magmamando niining kalibutana ug niining kawananga.

Moingon mo, "Ang kawana ...?"

Oo, senyor!

37 Ang kalangitan ug ang kayutaan pulos nahugawan niining mga demonyo nga nag-akusa kanato sa atubangan sa Dios. Apan si Jesus atu-a didto sa pagpatunga alang kanato. Oo. Nakita ba ninyo? Samtang ang tig-akusa kanunayng nagatudlo sa iyang tudlo, "Ilang gibuhat kini, Ilang gibuhat kini, Ilang gibuhat kini," Apan ang Dugo sa gihapon nagapangtabon. Siya mianhi sa pagtubos nianang Pinili nga Iyang nakita nang daan. Mao kanay hinungdan nganong hugaw kayo karong adlaw.

38 Ug dinhi, ang apostoles, sa Ikaduhang Pedro dinhi, sa ika-2 nga kapitulo, ug sa ika-5 ug sa ... ug sa ika-5 ug sa ika-6 ka bersekulo. Oo, napalغان ko kini. Siya nagapanghisgot ngadto sa tulo ka mga hugna sa yuta. Tan-awa, siya - - siya nagbutang ug tulo ka mga hugna niini. Tan-awa kon giunsa niya sa pagpangdala kanila.

"Ang unang kalibutan naumol gikan sa tubig," karon, mao kana ang karaang kalibutan. Karon, kining usa, ang kalibutan karon nga atong gipuy-an, gitawag kini ug usa ka "kalibutan." "Ang unang kalibutan nga naumol gikan sa tubig," sa Gen. 1:1. Karon ug ang "kalibutan" nga mao karon. ug unya, usab, naghisgot siya ngadto sa laing usa, "sa kalibutan nga moabotay, ang Bag-ong kalibutan. Tulo ka mga kalibutan; tulo ka mga hugna sa kalibutan.

39 Ug tan-awa kon giunsa sa Dios sa pagpatin-aw alang kanato ang Iyang plano sa katubsanan. O, nakapakulba-hinam kini'g maayo sa akong kalag sa dihang nakita ko kini, Giunsa Niya pagpatin-aw kanato dinhi karon ang Iyang plano sa katubsanan. Karon itandi kon unsay nakita diha sa atong kaugalingong mga mata. Kon unsay gibuhat sa Dios sa pagtubos sa Iyang kalibutan, Iyang gihimo ang mao ra usab nga plano sa pagtubos Niya sa Iyang mga katawhan, Kay ang Dios nga walay kausaban wala mag-usab sa Iyang mga plano o unsa pa man. Kanay usa ka mahimayaong butang!

40 Giunsa nga Iya kitang gipangulohan ngadto sa Iyang Kaugalingon, sa usa ka halaran dinhi sa sulod nato, pinaagi sa tulo ka mga hugna sa gracia; sama sa Iyang pagdala sa kalibutan diha sa tulo ka mga hugna nga moabot nga kalibutan. Maingon nga ang Dios sa pag-anhi Niya sa kalibutan human kini moagi sa tulo ka nagkalainlaing mga hugna sa pagpanglimpiyo, mao usab kanay takbo sa iyang pag-anhi kanato pinaagi sa tulo ka mga hugna sa gracia. Gitudlo ko na kana sa kinasugdanan; ug wala gyod ko mag-usab sukad masukad. Kay kini maoy Pulong sa Dios.

41 Kinahanglan nga managkuyog kining mga tulo kanunay, ang inyong mga pito, ang inyong mga dose. Ang mga dagan sa ihap diha sa Biblia kinahanglan magalihok nga hingpit kay kun dili inyong maangkon ang tibuok hulagway sa kalibog. Kon dili ka pa

makasabot niini, kanunay ka lang mag-ampo. Ug bantaye ninyo, kay kini mosal-ot dayon, sa husto. Ang Dios nahingpit diha sa tulo. Nakita ba ninyo?

42 Hinumdomi, "ang unang kalibutan," ang karaan; ug ang "kalibutan" nga mao karon; ug ang Usa nga moabot. Karon, ang unang hugna nga Iyang gidad-on kanato sa ... Tan-awa, ang Iyang plano sa katubsan pareho ra gayod pinaagi sa bisan unsang butang. Iyang gipanggamit ang mao rang pamaagi. Wala Niya gipang-usab. kay Siya naga-ingon, sa Malaquias 3, "Kay ako ang Dios ug walay pagkabalhin." Busa sa pamaagi nga Iyang himoon kini, tungod niana, kon Siya miluwas sa unang tawo. Iyang giluwat sa pag-ula ug dugo sa usa ka inosenti, Iya usab nga pagaluwas ktong sunod nga usa; ug ang matag-usa nga Iyang giluwat adunay pareho ra nga pamaagi. Kon iyang giayo ang usa ka tawo diha sa bisan unsang panahona sa tibuok dagan sa kinabuhi; itugot kini diha sa mga adlaw ni Jesus, sa mga apostoles, sa mga profeta, sa bisan kanus-a kaniadto; nga sa mao rang kasabutan gipangtagbo, kinahanglan Iya kining pagahimoon pag-usab. mao kanay tinuod. Ili Niya paga-usbon. Ang tawo manga-usab, ang panahon manga-usab, ang idad manga-usab, ang despensasyon manga-usab, apan ang Dios magapabilin sa dayon. Kay siya hingpit. Unsa gyod ka dakung paglaum nga angay igahatag ngadto sa masakitong mga tawo!

43 Kon Siya nag-ayo sa usa ka tawo, na Iya kining pagahimoon pag-usab sa mao rang mga kasabutan nga gipangtagbo. Kon Siya kanunay moluwas sa usa ka tawo, kinahanglan Iya kining pagahimoon diha sa mao rang sukaranan sa paghimo Niya niini sa unang higayon. Ug kon Iyang gipuno ang usa ka tawo sa Balaang Espiritu, kinahanglan Iya kining pagahimoon diha sa mao rang mga sukaranan sa paghimo Niya sa unang higayon. Ug kon Siya nagabanhaw sa usa ka tawo gikan sa lubnganan, kinahanglan Iya kining pagahimoon sa ikaduhang higayon, ug matag nagkalainlaing panahon, diha sa ibabaw sa mao ra sumbanan.

44 Dili Niya paga-usbon.

O, daw unsa ka dakung paglaum nga gikahatag kanako! Unsa man kini? Dili diha sa pipila ka teyoriya nga hinimog tawo, o usa ka bahin nga mga pundok sa tawo nga nanagtigum; apan diha sa Iyang walay kausaban nga Pulong.

Moingon kamo, "Mao ba Kini ang Kamatuoran?"

Siya naga-ingon, "Matag pulong sa usa ka tawo mahimong usa ka bakak, ug ang Ako maoy tinuod." "Kay ang mga langit ug yuta mahanaw, apan ang Akong Pulong dili gayod mapakyas."

"Ang tibuok Kasulatan gituga, ug may kapuslanan alang sa pagpanudlo." Ug hinumdomi, nga, "Ang tanang Kasulatan mamatuman ang matag tipik niini.

45 Timan-i kon giunsa sa Dios pagpatin-aw niini alang kanato. Kon dili pa kana usa - usa ka dakung panghimatuod, usa ka maayong ... usa ka dakung, mahigugmaon nga panalangin nga gikan sa Dios! Ug samtang nakita ko kini, nakita ko kana sukad pa sa akong pagkabata sa unang higayon nga si Cristo nagalihok uban kanako, kanunay nakong gipanudlo kanang tulo ka mga hugna sa gracia. Paminawa ninyo kon dili ba kini tinuod karon.

46 Karon, ang unang lakang mao ang "paghinulsol ngadto sa Dios." Ug unya ang magasunod human niana, mao ang bautismo sa tubig, "Pagbautismo sa tubig," "Paghinulsol, ug magpabautismo sa Ngalan ni Jesus Cristo." Tan-awa? Ang bautismo sa tubig magasunod, sa pagpakita nga ang hinulsol tinuod. O, sa "pagtubos" sa nangaging mga sala, karon, kana walaylabot ang mga umaabot nga sala. Kini gipangpasaylo lamang. "Pagpahinulsol, ug magpabautismo diha sa Ngalan ni Jesus Cristo." Alang sa unsa? sa "Pagpasaylo." Pagtangtang sa nangaging sala ug walay labot sa sala nga mahimo sa umaabot. Ang imo lang sala maoy giputol, ang unsay inyong nabuhat.

Dili ka makahinulsol kon unsay nabuhat ni Adan. Dili ikaw ang mihimo niini; kay si Adan ang naghimo. Makadawat lang ko sa kapasaylo-an alang sa unsay akong nahimo. Ang daang kinaiya anaa pa gihapon.

47 Tugoti nga pagagamiton ko una kining sulatanan sa makadiyut lang. (Si Igsoong Branham milakang ngadto sa pisara aron sa paghulagway - Ed.) Karon, dinhi ang usa ka kasingkasing sa tawo. Karon, dili ko ... Ako layo ra kayo nga mahimong usa ka debuhista.. Diri usa ka kasingkasing sa tawo; ug dinhi usa sab ka kasingkasing sa tawo. Karon, kining usa nga ania diri adunay usa ka bitin, mao kanang sala, ug diri siya

nagbaton ug kinabuhi. Kining usa dinhi adunay usa ka salampati niini, nga mao ang Espiritu Santo, ug dinhi siya nakabaton ug usa ka Kinabuhi. Ug busa, kining usa diri, aduna siyay dautang tinguha, pagdumot, kasina,; ug mao kanay nakaingon niini, niining usa ka tawo diri. Ug unya, kining usa dinhi adunay gugma, ug kalipay, ug mapa-ilubon; ug mao kanay nahitabo, ilawom niini.

Karon, sa diha nga kamo pangutan-on, o gipasaylo na ang inyong mga sala, kini lang ang inyong nahimo, pagkuha lang niana. Apan ang butang nga nakapahimo ninyo sa oagbuhat niana anaa ra gihapon dinha. Mao kana ang unang gamut sa dautan; kini nagpabilin lang gihapon dinha.

Timan-i.

48 Ug timan-i, niana naghinulsol kamo ug nagpabautismo sa Ngalan ni Jesus Cristo, ug niana Iyang gipasaylo ang inyong mga sala.

Ug unya, ang ikaduha, miabot ang pagkabalaan, nga nagpahimutang sa atong hunahuna diha sa lagda alang sa pagkabalaan, sa paghunahuna sa tarung. Gikuha ... Ang pagkabalaan maoy nalangkub sa pulong Griyego, nagkahulogan ug "linimpiyohan, ug gigahin alang sa pagpangalagad."

Ug unya, ang sunod, moabot ang bautismo sa Kalayo ug Balaang Espiritu, aron nga ang Dios makapuyo dinhi sa sulod nato. Ug ang Kalayo sa Dios nagapanghugas sa atong mga kasingkasing gikan sa sala, ug gibutang ang Balaang Espiritu dinhi sa sulod nato. Unya atong ipagawas ang samang matang sa Kinabuhi nga pagahimoon niini, tungod kay kana ania kanato.

49 Timan-i, diha sa natural nga pagpanganak, sa dihang ang babaye manganak sa usa ka bata. Ang natural nga kinabuhi tagapito sa espirituhanong kinabuhi. Samtang ang babaye manganak sa usa ka bata, sa natural, ang unang butang nga mahitabo mao ang paggawas sa tubig, ug unya ang dugo, ug human ang espiritu (ang kinabuhi). Birahon ang gamayng bata ug dagpi-on siya (Si Igsoong Branham mipalampak sa iyang mga kamot sa maka-usa - Ed.), ug migawas ang paglitok niya, nga naghilak, tubig, dugo, espiritu.

Ug karon sa dihang ang usa ka bata matawo diha sa Gingharian sa Dios, moabot siya sa sama gihapong paagi: Tubig, Dugo, Espiritu.

50 Ug karon sa dihang ang usa ka bata matawo diha sa Gingharian sa Dios, moabot siya sa sama gihapong paagi: Tubig, Dugo, Espiritu.

Ug karon hibaw-i, ang pagkabalaan, ang ikatulong hugna ... o ikaduhang hugna niini, gipanglimpiyohan ang hunahuna; gipahimutang ang kasingkasing, ang hunahuna sa kasingkasing, subay diha sa lagda sa pagkabalaan.

Ang usa ka tawo makihinulsol sa mga sala apan siya makahunahuna pa gihapon ... Well, tingali siya usa—usa ka malaw-ay nga tawo, ang matag makita niya nga malaw-ay nga babaye sa pagtan-aw, anaa pa gihapon diha. Tingali siya usa ka palahubog; sa matag higayon nga makabaho siyag ilimnon, anaa pa gihapon kana. Nakita ba ninyo? Apan sa diha nga siya nabalaan na, nalimpiyohan na siya gikan sa dautang tinguha. Nakita ba ninyo? Pagakuhaon ang kagustohan niini. Apan siya matintal pa gihapon, apan Iya lang gikuha ang kagustohan. Busa dili pa gihapon siya matarung. Unya siya bautismohan sa Balaang Espiritu ug Kalayo, giputli, nasunog na, linimpiyohan na; ug unya gibutang diha sa pagpangalagad sa Dios. Ang pagkabalaan nagpahiluna lamang kaniya paggahin alang sa pagpang-alagad.

51 Ug hinumdomi ug unsa gyod kana sa pag-abot, sa pag-abot sa mga mensahe. Si Martin Luther, pagkamatarung; si John Wesley, pagkabalaan; ang Pentecostal, sa bautismo sa Balaang Espiritu. Ang mga mensahe, mao na kana nga diin wala nay uban pang mga kapanahonan alang niini, tan-awa. Kita ania na diha sa katapusang panahon. Tulo ka mga hugna. Ang pagbautismo gipanglimpiyohan ang kasingkasing diha sa Balaang Espiritu.

52 Unsa ka kahibulongan karon, Iyang gikuha ang dapit diin kita angay magapuyo niini, pinaagi sa mao rang pagpalakaw. Karon, Iyang gitawag ang Iglesia pinaagi sa pagkamatarung, gitawag Niya Kini pinaagi sa pagkabalaan, ug unya gipuno Kini diha sa Balaang Espiritu Kalayo. Ug Iyang gidala Kini pinaagi sa usa ra ka pagpalakaw, nga Siya sa Iyang Kaugalingon, ang Balaang Espiritu gayod Mismo, ang Anak sa Dios, makapuyo diha sa tawhanong kasingkasing. Karon, Kini moagi gayod niana sa dili pa Siya

makaabot sa pagpuyo Niini. Hibaw-i baya, nga Iyang gibuhat ang kalibutan, diin ang Pangasaw-anon magapuyo niini, sa mao rang paagi, sa sama rang plano sa - kaluwasan.

53 Hinumdomi nga sa karaang kalibutan. Siya, human kini gihinulsolan, pinaagi sa Pangasaw-onon niadtong adlawa, nga si Noe, siya mitugyan niini sa usa ka bautismo sa tubig, gitabunan ang ibabaw niini'g tubig. Ug ang pagkamatarung, nagapasundayag nga Siya anaa na diha sa iyang dalan sa pagtawag niining nahulog nga kalibutan, gikan sa Eden, balik ngadto sa iyang pagpahiuli pag-usab. Ug unya si Cristo miabot ug nag-ula sa Iyang Dugo ibabaw niini, paglimpiyo niini ug pag-angkon niini. (Si Igsoon Branham mituktok sa ibabaw sa pulpito sa pipila ka beses - Ed.) tan-awa mao kana ang kalibutan nga atong gipuy-an karon.

Tan-awa giunsa ba ni Satanas, dinhi sa Kasulatan sa pagpaninguha ug paghimo Kaniya sa dihang siya midala Kaniya sa ibabaw sa bungtod, ug misulay sa paghatag niini ngadto Kaniya sa gawas sa pagpalit sa Dugo?

54 Inyo bang nahibaloan kon giunsa ni Abraham, sa dihang sila misulay sa paghatag kaniya sa yuta, iya kining gipalit diha sa daghan kaayong mga siclo sa salapi, sa atubangan sa mga tawo, ingon nga usa ka timaan, o usa ka saksi. "Kinahanglan kini nga masayran niining adlawa nga gipalit ko kining dapit nga lubnganan.? Tan-awa, mipalit niini! Apan si Satanas misulay sa pag - paghatag ngadto Kaniya sa gingharian nga nasakup sa iya karon. Iyang gipaninguha sa paghatag ngadto Kaniya ingon nga usa ka gasa, apan. Siya wala midawat niini. tungod kay, tan-awa, ug si Satanas maka-angkon gihapon niini. Apan, kini kinahanglan paliton. Amen. Siya mao ang Pulong diha sa kinatibuk-an niana. Ug dili siya makahimo sa pagpanglingla Kaniya dinhi niini.

Ug busa, mao na kini karon pagkuha sa usa ka bautismo sa Kalayo.

55 Tan-awa, kinahanglan karon ... Unsay bay nahitabo? Si Cristo mianhi ug gitudloan ang Iglesia sa paghinulsol, sa pagpabautismo sa Ngalan ni Jesus Cristo, alang sa kapasayloan; sa pagbalaan sa Iglesia; ug uban sa Kalayo sa Dios nga minaug ug nagasunog sa tanang kahugawan, ug unya Siya miabot ug mipuyo dinhi sa sulod tawhanong kasingkasing.

56 Karon, ang kalibutan, pagatubson alang niining tinubos nga tawo, Iyang gigamit ang Iyang samang pamaagi. Iya kining gibautismohan sa tubig ug human kini gilunopan, Gipaagasan sa Iyang Dugo sa ibabaw niini, sa pagbalaan ug sa pag-angkon niini. kay kini Iya.

Ug si Satanas misulay sa pag-ingon, "Ako kining ihatag Kanimo."

Apan Siya miingon, 'Dili, senyor, paliton Ko Kini.'" Tugoti kini nga mahimong usa ka saksi. Siya gi-isa, alang sa usa ka timaan, nga Iyang gipalit kini. Iyang gibayran kini.

57 Apan karon kini nagapaingon ngadto sa bautismo sa Kalayo, balaang Kalayo gikan sa Dios, nga magapanglimpiyo sa yuta ug sa mga langit sa palibot niini. ug unya kini gibayran aron nga ang gipangtubos makapuyo ibabaw niini, magapuyo niini diha sa kalinaw.

Timan-i, nga ang bautismo sa Kalayo maoy magalimpiyo niini gikan sa sala, gikan sa balatian, gikan sa mga kagaw sa sakit, gikan sa mga makasasala, gikan sa demonyo ug sa tanan sa iyang pundok. Siya igatambog, ngadto sa Linaw nga Kalayo. Ang Balaang Kalayo gikan sa Dios, monaug gikan sa Dios, sa langit, ug magasunog niini, timan-i, aron sa pagtagana niini alang sa Dios nga Iyang pagapuy-an. Kay, ang Dios, diha sa Bag-ong Kalibutan moabot, magapuyo dinhi sa yuta. Sanglit, kamo naga-ingon ang "Dios, Siya nagapuyo diha sa kasingkasing sa tawo." Apan, Siya ug ang Pangasaw-onon nahimong Usa, ug sila moadto ngadto sa ilang Puy-anan diha sa Bag-ong Kalibutan. Ug sa mao rang plano sa katubsanang ang gigamit sa pagtubos, taliwala sa duha, sa kalibutan ug sa mga tawo nga pagapuyo dinhi niini.

58 Tan-awa, ang kasingkasing pagalimpiyohan sama niana. Sa dili pa ang Dios monaug diha sa persona sa Balaang Espiritu, nga mao si Cristo monaug ug mopuyo diha sa kasingkasing sa tawo, kini una kinahanglan pagahinulsolan Ug dayon kinahanglan mabautismohan na diha sa tubig, diha sa Iyang Ngalan, sa pagpakita kon kang kinsa kini nahisakup. Ug unya kinahanglan kini malimpiyohan na pinaagi sa Dugo ni Jesus. Ug unya ang balaang Kalayo ug Balaang Espiritu, nga gikan sa Dios, monaug ug mosunog sa tanang tinguha sa sala, sa tanang kinaiya sa kalibutan. "Ug, busa, siya nga nagpakasala sa tinuyo human madawat ang kahibalo sa Kamatuoran ..." Nianang

tungora, usab ang Biblia naga-ingon, "kini dili mahimo ..." "Kay, ang - ang usa ka tawo nga natawo sa Dios dili makasala; dili siya makahimog sala." Wala gayoy paagi alang kaniya sa pagpakasala. Unsaon ba niya nga mahimong usa ka makasasala, ug usa ka tinubos, sulod sa usa lang ka higayon? Unsaon ba nako nga mahimong naa sa sulod sa usa ka prendahan, ug naa sa gawas sa prendahan, sulod sa usa lang ka higayon? Nakita ba ninyo? O, Siya mitubos kanato pinaagi sa Iyang Espiritu Siya milimpiyo kanato; ug unya miabot sa pagpuyo dinhi sa sulod nato, sa Iyang Iglesia. Dili sa denominasyon, karon; apan s Iglesia!

59 Timan-i ug maayo karon samtang ato kining pagakuhaon, ang mga dapit nato nga pag - pagapuy-an. karon, karon, sa - sa karaang paghinulsol, ninang tungora, ginadala sa bautismo sa tubig. Ug unya si Cristo mianhi ug nag-ula sa Iyang Dugo ibabaw niini, sa paglimpiyo ug pag-angkon niini. Ug unya moabot, ang sunod, ang paglaglag sa kalibutan ug kini mao ra karon. Ang tanang sala nga anaa diha sa ibabaw sa mga langit, "siya mao ang principe sa gahum sa kahanginan," iyang gipangpugngan (gipahilayo) ang mga panalangin nga gikan sa Dios. Sa sulod dinha ang mga lipak sa kilat ug miigo sa yuta, ug bisan unsa sa mga langit mga taklap sa yelo ug ulan, ug mga bagyo, bag ... unos ug bisan unsa, "nagagikan sa kahitas-an," nga mao si Satanas, ang "principe sa gahom sa kahanginan."

60 Timan-i, tan-awa kon giunsa ni satanas sa pagpaningkamot sa pagkuha niini, maingon sa ako nang gika-ingon sa pipila ka mga minuto nga milabay, pinaagi sa paghatag niini ngadto kang Jesus nga walay pagpalit niini. Ug busa anang tungora, si Satanas maka-angkon lang gihapon, tungod kay kini maoy timaan, tan-awa. Apan gipalit kini ni Jesus pinaagi sa Iyang pag-ula sa Dugo ug gidala kini ngadto sa tinuod nga tag-iya. Nakita ba ninyo? Ug mao kanay paagi kon giunsa Niya pagpalit kanato, pinaagi sa Iyang Dugo, ug giunsa Niya pagpalit ang Iglesia.

Ug karon kini pagabautismuhan sa kalayo sa paglimpiyo niini gikan sa tanang mga kagaw, tanang mga sakit, tanang mga balatian, ug bisan pa sa tanang espirituhanong mga butang; mga miagi usab kanato, kini nahimo sa sama ang pamaagi; sa pag-andam niini alang pagapuy-an sa Dios diha niining dakung panahon nga moabot, ang Bag-ong Yuta.

Tan-awa, Iya kining gipang tubos diha diha sa mao rang paagi sa Iyang gibuhay sa Iyang plano sa katubusan. Kay, Siya mao ang walay pagkabalhin nga Dios, kanunay nga pareho ra diha sa Iyang mga plano.

61 Mao kanay akong gisulti kaninyo kaniadto pa, ug gipahibalo kini kaninyo, ug sa tanan nga mga kapanahonan nga ang Dios dili gyod mausab; gipahibalo kini, sa matag paagi, sa mao ra gihapong paagi. Siya mipahibalo niini, sa Iyang mensahe, diha sa karaang kalibutan, pinaagi kang Noe nga profeta.

62 Nakighinabi ako ngadto sa usa ka mahal nga igsoon nga kinsa nagalingkod dinhi uban kanako karon. Kagahapon, siya miingon, "Usa ka butang nga imong gi-ingon, igsoon Branham, nga kanunayng makapakurat kanako."

Ug ako miingon, "Unsa man kini, igsoon?"

Ug miingon siya, "mao kini ang imong gi-ingon," ug tinuod kini, "Ang pagkadiyutay, unsa ka gamayng pundok ang pagaluwason diha sa nga adlaw nga umaabot.

Ug among gi-estoryahan ang bahin sa giingon ni Jesus, 'Kay masigpit ang pultahan ug hiktin nag dalan, padulong sa kinabuhin, ug diyutay ra ang mga nakatultol niini. 'Karon hibaw-i, nga ang Biblia nagaingon, 'maingon kaniadto sa mga adlaw ni Noe nga diin walo lamang kalag ang naluwas latas sa tubig, mao man usab unya sa Iyang pag-anhi.'" Ug miingon ako, "igsoon, nakabaton kaha ka'g ..."

Siya miingon, "Hinumdomi, aduna lamay walo ka mga kalag didto."

Ug miingon ako, "Imo lamang nakuha ang katunga sa tibuok hulagway."

63 Labot pa, si Noe maoy usa ka tipo sa nahabilin nga mipadayon, ug dili ang nalaling pundok. si Enoc, usa ra ka tawo, nga mipaingon sa sakgaw sa wala pa ang baha miabot, nagapakita nga ang Iglesia dili makaapil ngadto sa kasakitan o sa bisan unsa pa labot niini. Si Enoc gilalin, usa ra ka tawo. O, tingali ang iglesia may gidaghanon; apan ang Pangasaw-onon mopaingon gayod ngadto sa pinakagamay nga pundok nga ma-umol sa pagka Pangasaw-onon. Karon, tingali ang iglesia usa ka dakung pundok; ang Pangasaw-

onon, inyong makita, sa pagtandi sa walo diha sa usa. Minus sa walo ka pilo, maoy mahimong Pangasaw-onon, kay sa iglesia. "Ug kon ang matarung malisud pang maluwas, asa ba ang makasasala ug ang dili diosnon makita," kadtong mga nasayod sa maayong pagabuhaton, ug mipadayon gihapon sa pagbuhat niini, kadtong misunod sa mga balaod sa denominasyon imbis unta sa Pulong, asa ba sila makita diha, unya nagpatawag lang gihapon sila ug mga nagpatawag ug mga Cristohanon, nga nagdala sa Ngalan ni Cristo?

64 Karon, sa hingpit, si Noe maoy tipo niadtong mga nahabilin. Hinumdomi, sa dihang si Noe migawas, si Ham kuyog kaniya. busa ang sala nagauban gihapon kaniya. ang sala nakasulod ngadto sa arca. Ang pagkadilimatinuohon, ang pagduha-duha nakasulod ngadto sa arca, gidala ibabaw sa hukmanan. Apan si Enoc milahus taas pa diha sa arca, milahus siya ngadto sa Presensya sa Dios. Apan si Noe miagi ug migawas, ug adunay gihapoy sala; ug tipo sa Milenyom, ug sa kahimtang sa kalibutan.

Ang Milenyom dili kana maoy katapusan niini. aduna gihapoy panahon human sa Milenyom. Ang Milenyom usa ka luna sa panahon; apan dili mao ang Bag-ong Yuta. Dili, sa tinuod gayod.

Ug timan-i na diha, moabot ra kita niini human sa diyutay lang.

65 Tan-awa, ang yuta, gitubos ug nahibalik na pag-usab ngadto sa tinuod nga tag-iya. Kini gikuha ... Iyang gikuha kini gikan kang Satanas. Iyang gilabni, ug gikuha ang yuta gikan kang Satanas, maingon sa Iyang pagkuha kaninyo pagpahilayo gikan kang Satanas, sama sa Iyang pagkuha sa gamayng babaye diha sa atabay gikan kang Satanas. Ug didto nagtindog ang pari, nga sa paghunahuna nga siya nakigkuyog sa Dios, ug siya walay bisan unsa. nakita ba ninyo?

66 Gusto kong ihulagway kana kaninyo sa makadiyut lang.

Karon, gusto kong makuha nato kini sa tin-aw kayo, busa karon, bantaye ug maayo kini nga pagpanudlo. [Si Igsoon Branham mingadto sa pisara aron sa paghulagway niining nagsunod nga pipila ka mga parapo - Ed.] Karon, kining dinhi, dinhi mao ang Dios. Ang Dios, nga mao ang Walay kinutuban, nga wala ... Wala nay lain gawas Kaniya. Apan, diha sa Dios, Siya adunay mga bahing kinaiya (attribute). Karon, kini dinhi nagrepresentar sa Pulong, ang pulong sa Dios, nga nahimong unod ug mipuyo ipon kanato diha sa persona ni Jesus. Karon, kining dinhi tawo diri, atong pagahimoon siyang sama niini. Karon, kini maoy gitawag ug babaye sa atabay. Ug kini mao ang pari, Fariseo. Ug diin makita ninyo kining abri nga pisara, nagkahulogan sa gracia ug kaluwasan.

67 Karon, "Sa kinasugdanan mao na ang Pulong. Ug ang Pulong nahimong Uno dug mipuyo uban kanato." Ang tulo ka mga hugna. Usa lang ka bahing kinaiya (attribute), kaniadto diha sa Dios, nga Iyang guhunahuna sa Iyang kaugalingon sa usa ka tawo; ug kana naghimo kaniya ngadto sa pagka Jesus; ug karon, kon kamo anaa Didto, nan kamo uban Kaniya. Kay, aduna lamay usa ka porma sa Kinabuhing Dayon, ug kana mao ang Dios; ug kinahanglan nga akmo daan ng bahin sa Dios diha sa kinasugdanan, dili sa unsay inyong pagpili dinhi. Siya ang nagpili kaninyo. "Ang tanan nga gihatag as Amahan Kanako Moduol."

68 Karon tan-awa kining pari dinhi. Atong makaplagaan ang iyang ilalum nga bahin, dinhi, ang luyo sa iyang kinabuhi, sa nagpaluyo kaniya, ang iyang kapalaran sa likod niini, maoy usa ka makasasala. Ania ang impyerno, sa ilalum dinhi. Karon, kining gamay nga bahin dinhi niini, nga tan-awon ingon sa pisara, kana nagrepresentar sa iyang kaputli. Tungod kay siya pari. Siya usa ka talahorong tawo. Kanay nagrepresentar niini. Ug siya kinahanglan man nga mahimong usa ka maayong tawo kay kon dili gani, dili siya mahimong usa ka pari. Apan nakita ba ninyo kon sa unsnag paagiha niya nakuha kini, diha sa pagtuon sa tawhanong salabutan.

69 Karon, kining gamayng babaye, ang iyang unang bahin sa kinabuhi, siya kaniadto usa ka biga-on, siya gilikayan sa tanan. Apan sa ilalaum niya adunay diyutay nga tipik sa pagsabot. "Ako nasayod nga sa dihang ang Mesias moabot na ..." Nakita ba ninyo? Kana lang diha.

Matikdi, sa dihang si Jesus mianhi ug midayag sa Pilong, tungod kay mga Pulong moila sa mga hunahuna nga anaa sa kasingkasing; sama sa Mga Hebreohanon 4 nga Kini gayod sa 4:12, nga Iyang pagahimoon. "Nga ang Pulong maoy nagapang-ilan

samga hunahuna sa kasingkasing, "ug nianhi Siya ingon nga Anak sa Tawo, ang profeta. Karon unsay nahitabo? Kining pari, ang inubanan sa tawhanong pagtulon-an miingon, "Kini iya sa yawa," tungod kay kanay tawag sa iyang denominasyon niini. Unsa bay gidangatan niini? tungod kay wala siyay representasyon, busa kini nagpadagtum sa iyang salabutan.

70 Apan kining gamayng babaye walay ikapakita; siya daan nang ngil-ad ug hugaw ang pagkinabuhi. Apan, paminawi, nga sa sulod niya, aduna siya'y representasyon, tan-awa, Ug, unya, iya kining gilantaw nga mahimong lawas.

Ug sa dihang Siya miingon, "Lakaw kuha-a ang imong bana ug mabalik ka dinhi."

Siya miingon, "Senyor, wala akoy ako."

Ug miingon, "Nagsulti ka'g tinuod, 'kay ikaw may lima, ug ang usa nga ana-a kanimo karon dili imo. Aduna kanay lima. Ug niana nahimong unom ang anaa kanimo."

Ug siya miingon, "senyor" (dili, "ikaw", "Beelzebub") "Akong naila nga ikaw usa ka Profeta. Karon, nasayod ta nga ang Mesias, nga gitawag ug Cristo, moabot. Ug sa diha Siya ania na, Iya kining pagahimoon."

Ug Siya miingon, "Ako mao Siya."

Wala nay pagduhaduha. Wala na kinahanglana ang pagsaysay niini. nakita niya kini. Ug mituo siya niini. Ug diha dayon siya milakaw! Ngano? Unsa bay nabuhat Niini ngadto kaniya? kini maoy nagtubos kaniya.

Karon pagbantay, Siya mianhi ingon nga usa ka manunubos. Husto ba kana? Unsay buot ipasabot sa pagtubos? Pagdala pagbalik nganong wala man Siya mokuha ug pari? Kay siya wala man didto. Nakita ba ninyo? Siya walay representasyon.

Siya mianhi aron sa pagtubos niadtong mga nahulog. Diha sa pagkahulog, kini nakahatag ug pagkasalimuang nianang babaye, apan siya anaa na sa hunahuna sa Dios sa wala pa ang pagkatukod sa kalibutan, ug Siya miabot sa paglimpiyo kaniya. Unya Siya adunay angkon nga Kinabuhing Dayon. Nakita ba ninyo?

71 Diin ang pari, unsa ba sab ang nahimo niini ngadto kaniya? Kini mipadala kaniya'g balik ngadto sa iyang padulnganan. Kay siya wala iya, sa sugod pa - tawhanon lamang nga pagtulun-an.

Karon paminaw amigo, kon ang butang lamang nga imong gibatonan mao pagtulun-an nga tawhanon, makakuha kamog usa ka bahin nga lahi gikan niana. Ug dili gayod nimo mahimong makuha Kini gawas kon aduna kay representasyon. Ug mao kanay hinungdan nga ako nagtuo nga kamo gikan sa silangan ug kasadpan, sa amihanan ug sa kahabagatan; ka yang Pulong, buhi, ug napadayag.

72 Hibaw-i karon kon giunsa niya paghimo sa Iyang pamaagi nga masabtan gayod sa Iyang mga profeta, diha pa sa sinugdanan. Siya walay kausaban niini. 143 [Blangkong bahin diha sa teyp - Ed.] ... kaluwasan. Iyang gimatarung ang tawo; gibalaan siya; ug gipadad-an sa Balaang Espiritu ug kalayo, ug gisunog ang sala gikan kaniya, ang Iyang Kaugalingon.

Iyang gibuhat ang yuta, aron nga Iyang pagagamiton diha sa usa ka plano sa katubsanan, sa mao rang paagiha. Kini naghinulsol ug gibautismohan sa tubig, diha ... pinaagi kang Noe. Ug si Jesus miabot ug mibalaan niini, pinaagi sa pagpa-agas sa Iyang Dugo ibabaw niini, ug mi-angkon niini. Ug diha sa Bag-ong Yuta nga moabot, kini pagabautismohan sa usa ka balaang Kalayo, sa paglimpiyo niini sa matag demonyo, sa matag kagaw, sa matag sakit, sa bisan unsa nga ania niini, ug himoon kining bag-o. "Akong nakita ang usa ka Bag-ong Langit ugusa ka Bag-ong Yuta."Ug kamo mahimong usa ka bag-ong tawo. (Amen!) Dili lang usa ka daang tinapakan, pinaagi sa pag-apil ug usa ka iglesia o sa pagpaningkamot pagliso ngadto sa usa ka bag-ong sinulat, apan ikaw usa ka kompleto ug bag-o nga binuhat. Gikuha sa Dios ang daang tawo ug gisunog siya sa hingpit, uban sa Balaang Espiritu ug Kalayo, ug miabot ang Iyang kaugalingon, gipadala ang inyong representasyon. 'Walay tawo nga makahimo sa pagdulo Kanako gawas kon pagadanihon siya sa Akong Amahan. Ug tanan sa Amahan nga gikahatag Kanako moduol ngari Kanako.'" Nakita ba ninyo? Sa mao rang plano; ug sa mao rang paagi.

73 Si Satanas ... pagakuhaon gikan sa yuta, maingon man usab sa pagkuha kang Satanas gikan kaninyo. Si Satanas dili na makahilabot ... siya makatintal, apan dili siya

makahimo sa pagkuha sa usa ka Cristohanon nga natawo pag-usab, ka yang Dios gikan pa sa pagkatukod sa kalibutan, nakakita nang daan kaniya ug gipadala si Jesus sa pagtubos kaniya, ug ang Dugo misulti alang kaniya. Unsaon pa ba niya sa pagpakasala nga wala na man gani kini makita sa Dios? Siya dili gyod gani ... ang usa lang ka butang ang Iyang madunggan mao ang inyong tingog. Iyang nakita ang inyong representasyon. Amen! Mao kanay tinuod. Nakita ba ninyo?

74 Pinaagi sa mao rang mga katunayan, kay ang kalibutan usa usab sa iyang mga kabahing kinaiya nga sama usab nga kamo ingon nga usa ka mga kabahing kinaiya. Ang kalibutan nahimong usa sa Iyang mga bahing kinaiya, tungod kay kini kaniadto gihunahuna na sa Dios, gikan sa kinasugdanan nga maadunay sa usa ka kalibutan, aron mahimutang ibabaw sa usa ka Trono, aron mamahimong usa ka Hari, mamahimong usa ka Manunubos, mamahimong usa ka Mananambal, ug mao kanay Iyang mga kabahing kinaiya.

75 Maingon sa usa ka kabahing kinaiya diha kaninyo.

Dili ako maka-ingon nga usa—usa ka "poste" 'gawas kon maghunahuna ko ug poste. Dili ako maka-ingon nga "tawo" gawas kon maghunahuna ako ug tawo. Ug sa dihang ako maghunahuna maoy akong bahin nga kinaiya ug ang pagsulti mao ang pulong. Nakita ba ninyo? Sama kang Isaias, giunsa man niya sa pag-ingon nga "Ang usa ka ulay magasamkon"? unsa man ang hunahuna?

76 Karon, daghan sa inyo ang nahibulong kon giunsa ba nila, nga kanang pagpang-ila, nagapangabot? Pagasultihan ko kamo. Tan-awa, kini mao ang usa ka pulong nga akong iga-ingon. Ug dili kini mao ang akong hunahuna, "kay ako masayod sa hunahuna niini. unsaon ba nako pagsulti kon kinsa kamo ug diin ba kamo nagagikan, kon wala man ako makaila kanimo? Unsaon ba nako pagsulti kaninyo kon unsay inyong nahimo sulod sa napulo ka mga tuig nga nanglabay, nga wala man ako nakakita kaninyo sa akong kinabuhi? Unsaon ba nako pagsulti kaninyo diin ninyo gibuhay ug unsay inyong buhaton sa napulo ka mga tuig gikan karon? Unsaon ba nako pagkahibalo sa umaabot? Apan usa kini ka paghunahuna sa Lain.

"Itugot nga ang hunahuna nga ana-a kang Cristo ma-anaa diha kaninyo. Tugoti nga ang hunahuna ni Cristo maana-a diha kaninyo." Tan-awa, busa kini dili inyong panghunahuna; kini maoy Iyang panghunahuna pinaagi kaninyo, ug wala kamo nagpanulti sa inyong kaugalingon mga pulong; apan nagapanulti kamo sa Iyang mga pulong.

77 Mao kanay sa kadaghanan sa mga panahon nga ang mga kaigsoonan nangalibog diha sa paghubad sa mga dila ug mga butang. Tan-awa, sila nagpanulti sa mga butang nga dili husto, wala sila makapamalandong niana nga kana sa Yawa. Kamo moingon, "Diha bas a tanaman sa Dios?" Paabot lang hangtod nga kita makahuman. Susihon ta kon kini dili ba mao, o dili.

Karon ang bunglasyon ug ang trigo nagatubo diha sa mao rang uma. Silang duha nabuhi pinaagi sa mao rang adlaw ug sa mao rang ulan. Nakita ba ninyo?

"Apan kon aduna may usa sa taliwala ninyo mobarug nga usa ka profeta, Ako ang Ginoo misulti diha kaniya; ug kon unsay iyang gipang-ingon ug nagapanghitabo, nan kana mao Ako, (Tan-awa,) 'kay siya wala magapanulti sa iyang kaugalingon, apan Siya nagapanulti sa Akong mga hunahuna, sa Akong mga bahing kinaiya sa mga butang nga angay nga moabot, ug akong gamiton ang iyang baba nga mapadayag sila. Ug human nga siya miingon kanila, sila moabot gayod diha sa katumanan. Kay mahanaw pa ang Langit ug yuta, apan ang Akong mga Pulong dili gayod mapakyas."

Si Isaias miingon, "Ang ulay magasamkon." Nahimutang na kini. Ug niana siya nagasamkon. Sa unsay iga-ingon sa Dios, Iyang pagahimoon.

78 O, ipakisayod, pinaagi sa Iyang mga profeta ang tanan sa Iyang mga pasundayag, tungod kay kini maoy Iyang kabahing kinaiya sa Iyang mga hunahuna nga gipanulti. Karon, ania dinhi, niining gamayng babaye. Siya usa sa Iyang mga bahing kinaiya. Nakita ba ninyo?

Ug adunay pari niadto, nagapasundayag sa Kahayag. Siya nakakat-on niini gikan sa Biblia. Ug nasayran niya nga ang Dios maoy Dios; Iyang nakat-onan nga ang pagkabalaan husto; Siya nasayod nga adunay usa ka balaod ang Dios; iyang nakat-onan kini tungod sa usa ka panabot sa tawo diha sa hunahuna. Ug siya natawo diha sa

hustong kaliwatan; siya usa ka Levita, apan iya lamang kining nakat-onan pinaagi sa tawhanong panabot diha sa hunahuna. Ug sa dihang ang Kahayag sa oras ... Tan-awa, iyang nasayran kini sa kon unsay nahitabo; dili ang unsay nahitabo niadto; apan kon unsa nay nahitabo. Ug sa dihang iyang nakaplagan ang unsay nagapanghitabo, ang iyang denominasyon wala gayoy iga-ingon bahin Niini, busa walay gyod siya'y representasyon bahin Niini.

79 Apan ania ang Manunubos sa yuta nianang higayona, aron sa pagtubos nianang mga bahing kinaiya sa Dios, ug iyang gidawat kini.

Wala na siya mangutana niini. Miingon lang siya, "Sa dihang ang Mesias moabot, Siya ang magahimo niini," ug kana igo na. Ug iyang nakita kini nga nahimo, busa Siya miingon, "Ako mao ang Mesias," ug bastante na kini. Wala nay pangutana. Busa siya mipanaw sa pagsulti pa sa uban, "Dili kamo, tan-awa ninyo kinsa kining akong nakitan."

80 Busa kining mga propeso makapalimpiyo kanato-ingon nga usa ka templo alang sa Iyang dapit nga puyt-anan: pagkamatarung, pagkabalaan, ug bautismo sa Balaang Espiritu uban sa Kalayo. Ug kana nakalimpiyo nato sama niining templo.

81 Busa maingon nga ang karaang porma sa kalibutan wala maguba, pinaagi sa mga tubig samtang kini gihugasan; ang porma sa planeta, ang karaang porma, sa ... Ang tanang abog, o tanang butang nga sa Dios gibutang ibabaw sa yuta, wala maguba sa diha nga ang unang kalibutan gilaglag-apan ang Biblia miingon nga kini "nalaglag," galing lang wala laglaga niini ang porma; ang gilaglag lang niini ang sala ug ang mga makasasala nga ania ibabaw niini. ang bayanan nagapabilin.

82 Apan inyong nakita, nga ingon sa pagkamatarung, (maingon kaninyo nga mga Baptist ug mga Methodist nga gustong maghunahuna lang bahin niini,) sa pagkamatarung lang sa pagtuo ug mabautismohan, dili kana igo. Manghisalaag kamog balik diha sa mga butang s kalibutan, ug nagpakibul kamog alut sa inyong buhok ug sa pagsul-ob sa mga shorts, ug sa bisan unsa pa. tan-awa wala pa gayoy nahitabo. Mitan-aw lang kamog balik ug nakita ninyo ang nabuhat nga sayup.

83 Unsa bay nahimo sa pagkamatarung diha sa kalibutan? Walay mahimong usa ka butang bahin niini; misugod usab dayon, sa daghang sala sama sa naandan. Mao kanay paagi nga nabuhat sa tawo, ug mao kana ang gilay-on sa tanan niyang naabot. Mao kanay angay sa bantugan nga ebanghelista nga si Billy Graham, nga kinahanglan makita. Siya miingon, "molakaw ako ug adunay treynta ka libo ang nangakabig ug baliki kini diha sa usa ka tuig ug wala gayo'y bisan treynta." Mao lang kanay gilay-on nga ilang naabot. Nakita ba ninyo? Sila ... sa tinuod gayod, sila naghinulsol. Nagtuo ako nga sila naghinulsol; ang kadaghanan kanila, o ang pipila kanila, sa labing gamay; apan dili kana ang sa unsay gihisgotan niini. Kini nagpamatuod niini dinhi.

84 Karon, ang bayanan sa karaang kalibutan wala nalaglag pinaagi sa tubig. Ang kalibutan gihugasan lamang. Kanay pagbautismo niya. Gibautismohan. 165 Busa ang bayanan magapabilin bisan ug kini pagasunogan pa pinaagi'g Kalayo. Dili kini paglaglag niining yuta, (Tan-awa?) kining sala lamang ang pagalaglagon ibabaw niini.

85 Paminawa dinhi, pipila kaninyo nga estudyante sa Biblia, (ug ilabina kang Doktor Vayle nga mitan-aw kanako.) Panid-i sa Pedro, diha sa ikaduhang capitulo sa Pedro dinhi, sa ikatulong capitulo, diay iyang gipanggamit ang pulong "kalibutan," nga ang Griyegong pulong mao ang kosmos, nga nagpasabot nga "Lagda o kahimtang sa kalibutan." "Ang yuta mahanaw, paga-tunawon ang mga elemento sa hilabihang kainit." Nakita ba ninyo? Wala kana nagpasabot nga ang yuta, ang planeta ang pagawagtangon, apan ang kalibutan, nga kosmos, ang mga politika, mga makasasala, ang mga sistema, ang sala, balatian, mga kagaw, ang bisan unsang sayup, manganahaw. Ang tanang butang nga ... Sa makausa ... Ang Diyos sa makausa nagatay-og sa mga langit, apan niining panahona Siya miingon nga Iyang pagatay-ogon ang yuta, nag mga langit ug yuta ... " Iyang gitay-og ang yuta," labot pa , "ug unya niining panahona Iyang pagatay-ogon ang mga langit." Nakita ba ninyo? "Kay magadawat kita sa usa ka Gingharian nga dili matarug, usa ka Dayon nga Gingharian. Tan-awa kon giunsa Niya sa pagpadayon bahin niini.

86 Panid-i dinhi, si Pedro miingon, "Ug pagatunawon uban sa hilabihang kainit, ug ang mga buhat nga ania niini," ang mga binuhat sa tawo tanan sa ilang mga politician ug ilang pamaagi nga lingla, ug sa tanan nilang mga denominasyon ug mga plano nga

hinimog tawo, silang tanan mahi-uban niini samtang kini pangsunogon.

87 "Ug - ug ang mga langit mangahanaw uban sa usa ka dagkung dinagook." Namatikdan mo ba dinhi? Ang mga langit mohanaw uban sa dakong dinagook. Paminaw! Ang tibuok yuta lamyon sa kalayo, ug magpasiloab sa mga gas nga anaa diha sa yuta ug mopabuto niini. Mao kanay tinuod. Nagsulti ...

Ang Biblia nagsulti dinhi, sa pag-ingon ni Pedro, "Ug ang mga langit mangahanaw, ug ang yuta, uban sa dinagook." Ang maong pagbuto motay-og niini, (O, naku) 'kay kini kinahanglan nga mopatay sa matag balatian, matag sampinit, ug matag tunok, tanang butang didto paga-papason, ang kalayo maoy mosunog niini. Ug hinumdomi, dili tanan niini us ka literal nga kalayo, apan lakip usab ang balaang Kalayo, (Tan-awa) nga maoy motangtang kang Satanas ug sa tanan nga iya, ang tanan nga mga demonyo. "Pareho nga ang langit ug yuta," (Amen,) "mangahanaw," mopatay sa tanang mga kagaw, sa tanang mga insekto, sa tanang natural nga kinabuhi sa ibabaw niini ug sa palibot niini, ug bisan pa sa H₂O ang tubig mobuto. Hunahuna-a kini. Bahin sa usa ka dinago-ok!

Nahunahuna-an ba ninyo kadtong diyutayng dinagook nga migawas dinhi sa Tucson nga maoy usa ka butang, nga samtang Iyang giabrihan ang unom ka mga Timri, kana nakapatay-og sa nasud sa palibot didto, ug nahimong estorya, paabota lang hangtod kining yuta-a makadawat sa iyang bautismo!

88 Abi god ninyo, sa diha nga ang usa ka tawo nakadawat sa bautismo sa Kalayo, adunay daghang kasaba sa palibot dinhi. Ug sila naghunahuna nga maka-ulaw sa pagpatalinghog sa mga tawo nga magasiyagit ug magasinggit nga sama niana. Pagpaabot lang hangtod nga kining yuta-a makadawat na sa iyang bautismo! Oo, kini mopatin-aw niini.

Mobuto kini, ang H₂O, ang tubig, ka yang Biblia naga-ingon dinhi sa Pinadayag 21, "ug wala nay dagat." Mibuto kini. Kini mopausab sa tibuok dagway sa entiro yuta. Siya mangboto ug mangabungkag ngadto sa tinag-sa-tagsa. Ang tanan sa gawas, ang kinagahian, ug hangtod sa mga gatusan ka pye pailawom niini, sa masayon lamang pagalumpagon sa hingpit. Ang mga atmospiyera, ang mga gas nga ania sa yuta karon, diin ilang gikaplagan nga kining mga misel dili makaabot lahos niini, usa ka dakung globo sa taas didto (ngadto gyod sa taas nga daw usa ka globo) nga adunay daghang mga matang sa mga gas, sigon pa nila; ug kana mangbuto. Ang balaang kapungot sa Dios moabot ibabaw niini, ug magalimpiyo niini, ug mousab sa entiro dagway.

89 Karon, daghan sa inyo ang gustong motimaan niining pulonga, sa Griyegong pulong "mahanaw." Kini nagagikan sa pulong ... Akong gipangita kini. Ug sa akong hunahuna, "Unsaon ba niining kalibutan sa pagkahanaw, unya mopuyo kita ibabaw niini?" Apan kon inyong mamatikdan, (sa pipila kaninyo nga mga tawo nga mosulat niini, akong gitinag-sa paglitok kini kaninyo. Tungod kay dili ako makalitok niini, p-a-r-e-r-e-c-h-o-m-i-a-. Ug dili ko makamao kon unsaon sa paglitok niini.

Karon, nianang paagiha, sigum sa akong giingon, akong makuha- ang kadasig miabot kanako bahin sa usa ka butang, nan mbalik ako sa pagpangita sa pulong. Karon, dinhi dili ko makalitok sa pulong; ako dili -ako dili makahimo sa pagbuhat niini. Apan diha niana, ang gino aduna gihap'y paghatag kanako ug usa ka paagi. Miadto ako sa pagpangita kon unsay gipasabot nianang pulonga, ug unya nakuha ko kini. (Nakita ba ninyo?) Ug unya nakuha ko kini sa pag-usab. Nakita ba ninyo? Ang mga langit ug yuta mangahanaw. Karn, kining pulonga nagpasabot, "Pag-agi gikan sa usa ka gulagway ngadto sa laing dagway." Kini wala magpasabot nga "mawagtang ," ingon sa gipasabot sa pinulungang English, nga mahanaw. Kini mawagtang. Apan sa Hebreohanong pulong, o sa Griyego dinhi, wala magpasabot nga, "gikan nga miagi sa usa ka butang ngadto sa lain." Tan-awa apan 'pag-agi gikan sa usa ka kaimtang, ' giingon man, 'ngadto sa laing kahimtang.

90 Ug karon timan-i, si Pablo migamit niini, (kon gusto ninyong pagabasahon karn-isulat lang kay mabasa ra unya ninyo kini.) Diha sa Tito 3:5 si Pablo migamit niining mao ra ng pulong, nagpasabot sa pagpabag-o sa tawo, nga kanang tawo milabang gikan sa usa ka makasasala ngadto sa usa ka balaan, dili sa hingpit nagwatang. Sa diha nga usa ka tawo mausab wala sya ,awagtang, apan sia nausab na ang tawo, Siya nausab gikan sa unsa siya kaniadto ngadto sa unsa siya karn wala mawagtang.

91 Si Jesus migamit sa mao rang pulong sa diha sa mateo 19:28; karon dili sa 28:19. Karon sa 19:28, Siya miingn ngadto sa kanila, "magalingkud kamo uban kanako diha sa

Gingharian sa Akong Amahan, gipangbag-o, "(Inyong nakita?) "nausab," sa dihang kamo nausab. Iyang gigamit ang mga mao rang pulong. Ug siya migamit sa mao rang pulong sa dihang siya naga-ingon ngadto sa nating asno, ug miingon, "Badbari ang nating asno ug palakwa siya." Miingon sa mao ra gihapong butang diha sa pagkabanhaw ni Lazaru, "Badbari siya! Usba siya! kay siya binugkusan; ug palakwa siya!"

Unsa ba ang gipasabot niini? Kinahanglan ang yuta pagabadbaran gikan sa mga kamot ni Satanas. Kini pagabadbaran. Pagabadbaran gikan sa mga politika, pagabadbaran gikan sa mga sestima sa denominasyonal nga relihiyon; aron pagagamiton alang sa Ginghamarian sa Dios, nga mahimong pagatukuron dinhi ibabaw sa yuta. Apan samtang nga kini anaa pa sa mga kamot ni Satanas, sa mga politika ... Si Satanas mao ang nagmando sa yuta, siya ang tag-iya niini, ug nahisakup kini kaniya, apan karon si Cristo mitubos niini.

92 Usa ka higayon iya akong kabtangan, apan karon dili na. Usa ka higayon, kadtong gamayng babaye iyang kabtangan, apan dili na karon. (Tan-awa,) Siya mianhi aron sa pagtangtang sa hugot nga pagkupot niini. iyang gibadbad ang higot sa sala, ni Satanas, sa akong kinabuhi, sa inyong kinabuhi, ug karon dili na kita iya. Nakadungog ba mo kanako nga sa kanunay miingon diha sa pag-ampo, "kuhaa ang imong mga kamot sa pagpahilayo sa kabtangan sa Dios"? Amen! Batoni ang pagtuo sa pag-angkon sa inyong gipanag-iya. Kay kana inyong mga katungod. "Kuha-a ang imong mga kamot palayo sa babaye!" Kuha-a ang imong mga kamot palayo kaniya!" Tan-awa? Ang pagtuo magabuhat niini.

O, naku! Dili pagwagtang niini, apan mao lamang, "Kuhaa ang imong mga kamot pahilayo gikan niini," sa pagbadbad niini, ug pasagdi sa pagbiya; ipahilayo kini. Ug kini nangabag-o. Ug ang yuta mausab; ang mga politika manga-usab; ang mga relihiyon manga-usab; ang mga denominasyon mangahanaw; ang mga politika mangahanaw; Ug igapabarog ang Ginghamarian sa Dios.

93 Mabasa nato diha sa Juan, basaha ang Juan ug nag Pinadayag 6:14; tan-awa "kini nahanaw sama sa usa ka basahon nga linukot." Ang Biblia naga-ingon, nga ... nga kini ... Si Juan naga-ingon, "Akong nakita ang langit ug yuta nga nahanaw sama sa usa ka basahon nga linukot." Si Juan sa Pinadayag 6:14. Si Jesus miingon, "Ang mga langit ug yuta mangahanaw," o, sa laing pagkapulong, "ang mga langit ug yuta manga-usab." gigamit kanang maong pulong dihadiha pag-usab. Dili, dili mawagtang, kay sa kaulahian diha sa mga Pinadayag 21:2 ngadto sa 24, iyang nakita ang Bag-ong Jerusalem nga minaog gikan sa Dios nga gikan sa Langit, ug mipahimutang dinhi ibabaw sa yuta. Busa wala kini nagpasabot nga mawagtang. Ang mga sestima lamang ang manga-usab.

94 Si Daniel nakakita sa mao ra gihapong butang. Ang Bato minglapdos sa kalibutan, ug gisapsap nga walay gamit nga kamot; ug ang tibuok hulagway sa mga sestima nangadugmok ug nahimong sama sa tahup sa mga salog nga giukanan sa panahon sa ting-init, ug sila gipadpad sa hangin. Ug ang Bato sa Iyang kaugalingon mitubo ngadto sa usa ka dakung Bukid nga mipuno niini sa tibuok yuta. Bantaye kanang Bukid karon sa makadiyot lang. Kanang Bukid mipuno sa tibuok yuta.

Ug usab, makaplagnan nato dinhi ibabaw sa-usab sa mga Pinadayag dinha, kini naga-ingon, "Ang mga Hari sa Bag-ong Yuta magadala sa ilang pagtahod ug himaya ngadto niini." ug ang yuta mipahimutang ... Ang Bag-ong Jerusalem mipahimutang ibabaw niniining yuta-a. Tan-awa, kini sa tuman nabag-o lang.

95 Ikaw mao ra nga tawo diha sa imong barug nga sa pagka-ikaw sa dihang gitawag ka sa Dios, mao rang babaye. Apan tan-awa ninyo unsay nahitabo, kini maoy pagpabag-o; ang kanhing pagkinabuhi nahanaw, ang kanhing mga tinguha nahanaw. Sa dihang kanunay pa kamong may gusto sa pag-inum, ug panunglo, ug ang pagsiwitsiwit, ug ang kasamok, ug ang paglibod-suroy, ug kalaw-ayan, kanang mga butanga nahanaw sa hingpit. Nakita ba ninyo? Apan karon kamo gigamit ... Kaniadto kamo mga instrument ni Satanas; apan karon kamo gitubos. Ug mao kanay mahitabo sa kalibutan, sa mao rang paagiha, pagatubson, mahimong usa ka Bag-ong mga Langit ug Bag-ong Yuta. Sama kaninyo- "Kamo usa ka bag-ong binuhat." Ug ang Griyego nga pulong dinha, (bisan kinsa nasayod nga,) gina-ingon kamo usa ka bag-ong binuhat. (Amen!) Ang bag-ong gamadiha sa templo. Hallelujah. Karon pagbantay kon unsay mahitabo dinhi karon. mahimayaon! Sa tinuod gayod.

96 Karon atong nakaplagnan nga kining yuta-a nagkupot sa mga hari sa yuta. Ug usab

diha sa Mateo 5:5, si Jesus miingon, "Ang ma-aghop makapanunod sa yuta." Kini dili lamang sa ingon nga-maaduna kitay maangkon nga laing yuta lang gihapong yutaa. Paninguha-on ko ang pagdala sa - sa plano sa katubsanon diha kaninyo, una- kon wala akoy makuha nga lain pa. Tan-awa.

Ang bautismo sa Kalayo diha niini mao ang paglimpiyo lamang ug paghimo niini nga arang nga lugar alang sa Iyang maaghop nga mopoyo niini. Nakita ba ninyo? O! Sama sa Iyang gibuhit kanato, kining hinimo nga puy-anan, una siya makasulod niini, Siya mihatag una kanato'g bautismo sa Kalayo; ug unya ang Balaang Espiritu mosulod ug mopuyo; bautismo sa Kalayo. Ug unya, sa dihang maangkon na nimo kanang bautismo sa Kalayo, unya ang Balaang Espiritu makahimo na sa pagsulod. Unsa kon mobuhit kini? Kini mosunog sa bisan unsa nga supak diha sa Pulong, diha kaninyo. Nakita ba ninyo? Kini dili motuo sa uban pa apan diha lamang sa Pulong, tungod kay Kini mao ang Pulong. Kita ba ninyo? Kita ba ninyo? Nakita ba ninyo?

97 Mao kanay atong gipanaghisgotan sa miaging adlaw, ang ebedensya sa Balaang Espiritu. Nakita ba ninyo? Ang ebedensya sa Balaang Espiritu nga sa dihang madawat na ninyo ang Pulong; dili ang pipila sestima, apan adunay klaro nga panabot. Unsaon ba ninyo sa pagkahibalo nga ang Pulong nasabtan sa klaro? Bantayi Kini nga mopamatuod sa Iyang Kaugalingon. "Buena," moingon kamo, "Nakita ko kini nga mahimo niini, ug niana." O, tinuod, ang mga bunglayan mipuyo sa mao ra gihapong paagiha. (Nakita ba ninyo?) Apan kinahanglan gayod ang tibuok Pulong. Aron mahimong Pangasaw-onon, kinahanglan nga bahin ka Niya. Kay Siya mao angn Pulong. Nakita ba ninyo? Ug unsa ba kining bahina diha Kaniya? Sa Pulong nga gisaad alang niining adlaw sa dihang Iyang gitawag ang Iyang Pangasaw-onon. Kabahin kamo niana. Nakita ba ninyo? Karon, ayaw - ayaw na buhii karon. Matikdi ug gihimo Niya kini nga usa ka sibo nga dapit aron pagapuy-an lahus sa walay kinutuban.

98 Paminaw, kini sa gihapon wala gipahinungod ngadto ... kining paghari sa Milenyom, kining usa ka mga libo ka mga tuig dili mao ang Bag-ong Yuta. (Tan-awa,) ang Milenyom nga paghari maoy usa ka laing paghari. Mao kanay atong paga-adtoan, ang Milenyom, apan kana dili mao ang bag-ong Yuta ug ang bag-ong Langit. Dili, dili kana maoy usa lang ka dapit nga pahulayanan, (tan-awa?), usa ka pahulayanang panahon, ug dili gayod ang Bag-ong mga Langit ug Bag-ong Yuta; kay, inyong makita, nga diha sa Milenyom aduna kitay mga butang nga dili mahiadto ngadto niana. Kay kini maoy usa lamang ka tipo sa unang ikapito ka adlaw nga migula sa Eden; sa ikapito ka adlaw human gibuhit Niya ang kalibutan. Sa ikapito ka adlaw, Siya mipahulay sa Eden.

99 Ug ang Milenyom ... tan-awa, ang kalibutan karon moduolan na sa usa ka libo ka mga tuig, ang kagulangon. Nakita ba ninyo? Ug matag duha ka libo ka tuig adunay-paglaglag niini. Nakita ba ninyo? Ang unang duha ka libo, ang baha miabot, ug Iyang gibautismohan kini uban sa unsa? sa tubig. Ang sunod nga duha ka libo, si Jesus miabot sa pagbalaan niini ug sa pag-angkon nini, gipatulo-an sa Iyang Dugo ibabaw niini, gitawag kini'g Iya.

Sa tinuod, "moanhi Ako pag-usab," karon ingon nga hari uban sa Iyang Rayna, Ug ang ikaduhang duha ka libo ka mga tuig unsa bay Iyang pagahimoom? Siya moanhi ug maghatag sa Iyang pahulayanang panahon. Ug unya pagasunogon siya sa hingpit, ug angkonon kini alang sa Iyang Kaugalingon, ibutang ang iyang kaugalingon balik niini. Ug paminawi, dili ang hingpit nga kalibutan, kining Milenyom mao lang kini ang tipo sa ikapitong adlaw. Ug unya moabot ang Maputing Trono sa Paghukom. Tan-awa, aduna pa kitay paghukom; kay ania gihapon kita diha sa panahon diha sa Milenyom. Kini'y adlaw, nga usa ka libo ka mg tuig. Kini maoy usa ka tipik sa panahon. Dili, ayaw kana isagol uban sa Bag-ong Yuta, karon, 'tungon kay kini dili mao.

100 Mahimong moingon kamo ngari kanako... Akong gibati... nga lagmit may usa ka tawo nga makaingon niini kanako, nga, "Karon, Igsoon Branham, unsa may imong pagabuhaton karon? Hurot na ang mga kompleto nimong mga pito. Unsa may imong pagabuhaton? Karon, ikaw usa ka dispensasyolista." Nga ako mao gayod, ug sa akong pagtuo nga ang Dios mao usab. dili Panid-i. "Hurot na ang imong dispensasyon nga gipangtipo, kay kon imong pagabutangan ug usa ka butang saylo nianang ikapito ka adlaw, unsaon an nimo sa pagkuha niini? asa ka naman mopadulong karon?"

Usa pa, dapiton una nako ang inyong pagpaminaw bahin sa usa ka butang, tan-awa. Nakita ba ninyo? Wala ako, wala pa ako mahutdi sa mga dispensasyon. Aduna

akoy Kasulatan dinhi. Ug hinumdomi nga ang tanan niini mamatuman, matag tipik niini. nakita ba ninyo?

101 Karon moingon mo, "Igsoon Branham, gipaningkamotan nimo sa pagbutang ug usa ka bahin nga layo na gyod kayo saylo pa nianang ikapitong adlaw, nga kanang ikapito ka adlaw kapahulayan." Maingon nga gibuhay sa Dios ang yuta ug mitrabaho sa unom ka mga adlaw, ug mipahulay sa ikapito, kadto tipo lamang sa usa ka panahon, higayon; apan ako sa hingpit naga-ingon dinhi nga kita mamahimong Dayon.

"Busa asa na ba ang imong tipo karon? Miingon ka nga ikaw usa ka tigpangtipo (typologist). Busa, ikaw, nawad-an na ka'g tipo karon," Wala, ako wala mawad-i. Ato lamang nasuta nga kita wala.

102 Moadto kita sa Levitico, didto sa ika-23 ka kapitulo sa Levitico. Gusto ko nga inyong mamatikdan sa Levitico, nga diin kita diha sa miaging Dominggo, o sa katong usa pa ... Kini maoy naghatag kanato sa pamaagi dinhi niini. sa ika-23 nga kapitulo sa Levitico, ug sa ika-26 nga bersekulo. Karon hinumdomi, adunay pito ka mga adlaw nga pista; ang pista sa mga trompeta, ang pista sa mga tabernaculo, ang mga pista sa pagbayaw sa halad ang ... Ang tanan niini. Adunay pito ka mga adlaw nga dagkung pista, kana usa lamang ka tipo sa Pito ka mga Kapanahonan sa Iglesia. Ug nahinumdom kamo kon pila ka mga pahulay ang anaa taliwala sa usa ug ngadto sa lain? Tan-awa, pito ka mga pahulay taliwala sa mga pentecostes ug sa mga trompeta, nga mao ang Pito ka mga Kapanahonan sa Iglesia. Ug adunay pito ka mga adlaw nga pista nga nagpaila sa Pito ka mga Kapanahonan sa Iglesia. Tan-awa ninyo ang dagan sa mga numero.

103 Moingon, "nan, karon, Igsoon Branham, imo nang napagula. Naabot na nimo ang pito." Usa pa, atong kuhaon ang katapusang pista, nga mao ang pista sa mga tabernaculo. Karon mayikdi diri sa ika-36 nga bersekulo.

Pito ka adlaw magahalad ka ug halad nga hinimo pinaagi sa kalayo alang sa Ginoo: sa ikawalo ka adlaw - sa ikawalo ka adlaw kamo may usa ka balaan nga panagtigum (adunay laing balaan nga panahon nga moabot) ... balaan nga panagkatigum dinha kaninyo: ug kamo magahalad ug halad nga hinimo pinaagi sa kalayo alang sa Ginoo: kini mao ang pagkatigum nga katapusan; kamo dili magabuhay sa bisan unsa nga bulohaton nga inalagad.

Karon aduna kita'y "ikawalong adlaw." Karon, aduna lamay pito ka mga adlaw, apan dinhi naghigot ta "sa ikawalong adlaw," balaan nga panagkatigum, panagkatigum, panaghiusa. Timan-i, "Walay magtrabaho dinhi." Ang ikawalong adlaw, (unsa?) pagbalik sa unang adlaw. Ngano man, kay kini naghigot sa Eternidad, maingon nga siya nagpadayon sa pagligid nga walay lugar nga hunonganan. Amen. Nakita ba ninyo? [Ang congregasyon miingon, "Amen." - Ed.]

104 Paminaw, dinhi usab niining ikawalong adlaw, ang katapusang adlaw, sa pista sa tabernaculo, ug tan-awa human niana, human sa katapusang adlaw sa pista, human sa katapusang Kapanahonan sa Iglesia, human sa katapusan nga kompletong pito ka mga adlaw ibabaw sa yuta, human sas Milenyom nga kining Balaang Panagkatigum magabot.

Hinumdomi kini mao ang pista sa mga tabernaculo, mga tabernaculo, "tigumanan nga dapit." Amen! "Diin diha sa Milenyom," ang Biblia naga-ingon, "nga sila magatukod sa mga balay; sila mopuyo niini." Apan diha sa Bag-ong Yuta, Siya miadto na ug sa nag-andam ug luna; kini natukod na. Wala gayod kitay apil diha sa pagtukod niini. Amen. Kay Eternidad! O, gihigugma ko gayod kanang Pulonga! My! ang usa ka Balaang Panagkatigum, ang ikawalong adlaw (nga adunay pito lamang ka mga adlaw.) Ug unya sa ikawalong adlaw, nga mobalik ngadto sa unang adlaw pag-usab, (mobalik gayod ngadto sa unang adlaw,) ang ikawalong adlaw mao ang Balaang panagkatigum.

105 Matikdi, pito ka mga adlaw lamang ang pagbuhay diha sa unang paggama, sa kalibutanong oras. Pito ka mga adlaw-mao kana ang Milenyom, ang pahulay nga adlaw. Maingon nga ang Dios nagbuhay sa unom ka adlaw, ug mipahulay sa ikapito, apan nia gihapon kamo sa bahing tipik sa panahon. Ug wala ako nagpanghigot sa Eternidad. Apan inyong makita, nga walay sama sa usa ka butang nga giingon nga ikawalong mga adlaw; mobalik kamo ngadto sa unang adlaw pag-usab, tan-awa? Ang unang adlaw.

106 Ang pahulay naghigot sa unang balaod nagkahanaw, ang pagtuman sa adlaw sa pahulay, nga "nahanaw," o, ingon ko nga "nausab ngadto sa lain." Kini wala mahanaw;

apan kini nausab gikan sa unang balaod, sa pagbantay sa usa ka adlaw sa semana. Sa Isaias, sa ika-19 ka capitulo, naga-ingon, (sa pagtuo ka sa 28:19,) naga-ingon, "Lagda ibabaw sa lagda; dinhi madiyutay, ug didto madiyutay." "Paghupot nianang unsay maayo." "Kay sa lumalangyaw nga mga ngabil ug uban pang sinultihan ako mosulti niining mga katawhan. ug dinhi na ang pahulay." Nakita ba ninyo? Misulod kamo ngadto sa Kinabuhi, dili sa pagtuman sa usa ka adlaw o sa landing. Si Pablo miingon diha sa Mga Hebreohanon sa ika-4 nga capitulo, "Inyong giluman ang mga adlaw ug mga landing, ug mga butang nga ingon niana; gikulba-an ko sa inyong nasinati." Tan-awa, wala kita moagi nianang mga adlaw ug mga kasuguan. "Apan milabang ka gikan sa kamatayon ngadto sa Kinabuhing Walay Katapusan," dili mga adlaw ug mga panahon; kamo milabang ngadto sa Eternidad. Mao kanay balaang panagkatigum, panagtigum diay.

107 Pito ka mga adlaw (bantayi) nga "mahanaw," o, giingon ko, "mausab ngadto sa lain." Ang ikawalong mga adlaw naghigot sa bag-ong pagbuhay, (tan-awa?) dili daang kabuhatan; ang ikawalong mga adlaw maoy bag-ong binuhay. Kay, sa ikawalo man ka adlaw nga ang atong Ginoo nabanhaw gikan sa mga patay. Kanay inyong laing panagtigum ang pagkabalaan; dili sa pagpamalandong sa mga pahulay, diha sa tanan, o sa pista sa mga tabernaculo, sa pista niini, ug sa pista sa pentecostes. Si Jesus nabanhaw gikan sa mga patay, alang sa atong pagkamatarung, sa ikawalo ka adlaw. Human sa pito ka mga pahulay, o pito ka mga adlaw, Pito ka mga Kapanahonan sa Iglesia, si Jesus nabanhaw sa gikan da mga patay. Ang ikawalong adlaw, nga mao ang balaang panagtigum (Tan-awa?) nga mao ang unang adlaw. Tan-awa, kamo, human na manglabay sa panahon ug minaug ngadto sa Eternidad pag-usab, dili pagsunod sa mga adlaw, ug sa pagsunod sa mga pahulay; ug sa bag-ong mga bulan, ug sa mga butang nga miingon niana. "apan nanglabay," giusab ang inyong porma; wala nawagtang. (Himaya!) "Apan milabay gikan sa kamatayon ngadto sa Kinabuhing Walay Katapusan." Oh unsa man ang gitudlo sa Biblia alang kanato! Tan-awa? milabang gikan sa usa ngadto sa lain."

108 Sa tinuod, "milabay na ..." ang unang adlaw nga igpapahulay milabay. Si Jesus nabanhaw sa ikawalong adlaw. Mao kanay usa ka maligdong nga adlaw, balaan. Ug dili kini usa ka adlaw; 'tungod kay ang adlaw, ang panahon na human na. milabang ngadto paingon sa Eternidad. Kita mitabyog pagbalik ngadto sa unang adlaw pag-usab. nakita ba ninyo?

Ang Eternidad sama sa usa ka singsing. Dili kamo makakaplag ug eskina niini; dili ka makakaplag ug hunonganan nga bahin diha sa hingpit nga lignin. Gapunay lang ug padayon. Walay bali kanako kon unsa kalayo ang inyong gilakwan, apan sa gihapon kamo nagalakaw. Makasugod ka sa pagtuyok nga sama niini; paglakaw lahus sa salug, paglakaw lahus sa yuta ug sa paglakaw sa halayo ibabaw sa yuta, apan sa gihapon kamo nagapadayon sa paglakaw ... [Blangkong bahin diha sa teyp - Ed.] Ang tanang mga butang nga gihimo ilalum dinhi niini, o gituis, (dili gihimo,) pinaagi ni Satanas, mangawagtang ra sa diha nga ang dakung bagtingan nga bulawan mobagting ug ang usa ka Trompeta motingog. Ug sa kanhi didto sa kinasugdanan nga diin gihimo ang sukaranan sa Eden, sa diha nga ang tawo miabot sa yuta ug siya nahulog ug ang usa ka gamayng carnero nag-ula sa iyang dugo, nga kana naghigot sa dakung Cordero nga miabot sa pag-ula sa Iyang Dugo. Sa Kalbaryo gipatindog ang krus, ug kadto nagbugkos alang sa Daang Tugon; ngadto kanila kinsa namatarung, ug mitan-aw Niini. Ug dinhi niining bag-ong dispensasyon, sa pag-anhi sa Ginoo, diha sa Bag-ong Yuta, ang pesi sa kaluwasan ang Dugo, ang mitubos nga gahum nga akong gipanghisgotan, ug pinaagi samao rang sestima ang mitubos pareha sa tawo ug sa yuta mamangon diha dayon pag-usab, ngadto sa Eternidad. Ug ang Linaw nga Kalayo molamoy sa bisan unsa nga dili diosnon ug sa dili presdestinado diha Niini. nakita ba ninyo kini?

109 Tan-awa, sa ikawalong adlaw, si Jesus nabanhaw alang sa atong pagkamatarung, ang Dayon nga Hari, uban sa Dayon nga Ginghamian, nga pagabautismohan ngadto, ngadto sa Kinabuhing Walay Katapusan. Dili pito ka mga adlaw; kay wala gayoy kahimoan ang bisan unsng mga adlaw. Kay kini naghigot sa lain pa nga Dayon nga moabotay; paghisgot sa usa ka Dayong panahon-ang Kalibutan nga akong gihisgotan.

110 Ug timan-i, human sa singkwenta ka mga adlaw, o pito ka mga pahulay gikan dinha, unsa may moabot nga usa ka laing balaan nga panagkatigum. Ug unsay nahitabo? Ang Balaang Espiritu gibubo didto sa Adlaw sa Pentecostes, sa ikapito ka

adlaw ... O, sa ikawalong adlaw, diay, sa ikawalong adlaw, gibubo diha sa ikawalong adlaw ug dayon gisundan sa pito ka mga adlawng igpapahulay, sa tugma, human sa Iyang pagkabanhaw, Tan-awa? Busa kini may pito ka pilo niana pag-usab, pagadad-on kamo'g balik libot ngadto sa unang adlaw sa samana pag-usab. Amen. Sa tinuod gayod. Nakita ba ninyo?

111 Mao kana ang inyong balaan nga panagkatigum, walay bisan unsang labot diha sa literal nga mga butang; labaw pa kini niana. Kini ngadto sa Gingharian sa Dios uban sa Kinabuhing Dayon, uban sa mga predestinado nga wala gayoy ginasugdan. Kini wala gayod magsugod sa bisan unsang adlaw. Wala kamo luwasa sa bisan unsa nga adlaw. Kay kamo kanunayng luwas. Amen. Si Jesus tinuod mianhi aron sa pagtubos niana; apan kamo linuwas gikan pa sa kinasugdanan, tungod kay kamo adunay Kinabuhing Dayon sa pagsugod pa lamang.

112 Ang isdang (trout) dili gayod mamahimong usa ka pitopito. Bisan pag siya nagapuyo sa mao rang tubig uban kaniya, apan siya gikan sa kinasugdanan, usa ka (trout). Nakapdan lamang siya sa pukot, (tan-awa,) apan siya ingon niana gikan pa sa kinasugdanan. Adunay ingon-ana ... Karon, wala kita mahigawas sa mga dispensasyon di ba? Apan tukma kita sa sulod sa Kasulatan. Singkwenta ka mga adlaw diha pa kini moabot.

113 Tan-awa, ang walo dili mahimong iapil sa pag-ihap diha sa semana. Tan-awa, kini dili mahimong iapil sa pag-ihap, nga walo ka mga adlaw diha sa usa ka semana; dili nimo mahimo kini, (Tan-awa?) tungod kay aduna lamay pito ka mga adlaw diha sa usa ka semana. Segi ihapa kini sa bisan unsa nga gusto nimo; Dominggon maoy unang adlaw sa semana. Tan-awa? Pag-ihap ug pito, di ba niana mosangko kag balik ug mosugod sa pag-usab. Pag-ihap ug pito ug baliki ug padayon pag-usab. nkita ba ninyo?

114 Ug kita nagapuyo agi sa tanan niining mga tipo dinhi niini, apan sa dihang maigo ninyo ang ikawalo, mopadayon kamo sa sulod sa Eternidad.

Wala kamo miabot pinaagi sa balaod, ug sa mga tulomanon, ug sa mga lagda; apan miabot kamo pinaagi sa predestinasyon. Amen! Kana ang usa ka matuodnga balaang panagkatigum. Nakita ba ninyo? Ug naghinapos na kita sa ikapitong kapanahonan sa iglesia, sa kapanahonan sa Pentecostal. Inyo bang nakita kini? Ug mosuloray kita nianang balaang panagkatigum. Mosuloray kita paingon nianang tiunod, ang matuod nga Eternidad, diin gipanagtawag ang Iglesia, dili diha sa pipila ka estasyon, o pipila ka denominasyon, apan ngadto sa Eternidad uban sa ilang Dayon nga Hari. Nakita ba ninyo? Wala gayod kita magbaton niini. Wala kanang butanga ingon sa mga adlaw ug mga butang ug mga panahon. Kamo milabang na paingon sa Eternidad, nga diin inyong gigikanan. Kay didto na kamong daan sa pagsugod pa lang.

115 Kon naka-angkon kamo ug Kinabuhing Dayon, nan aduna lamay usa ka porma, ug kana mao ang Dios, ug busa kamo ang napadayag nga bahing kinaiya. Nakita ba ninyo? Kon kamo ... Apan kon kamo dili, dili gayod kamo moadto didto bisan unsaon. "Walay tawo nga makahimo sa pag-ari Kanako gawas kon pagadad-on sa Akong Amahan." Nakita ba ninyo? Nga minglabay na sa tanan niining karaang mga butang; apan kining mga Butanga dili, busa kini nagpanghisgot sa Eternidad. Ang Balaang Espiritu maoy Eternidad. Nan kamo diha sa Eternidad, nga diin kamo didto na sa tanang panahon apan inyo lamang namatngonan unsa ang nahitabo.

Tan-awa, gibuhat kamo alang sa Dayong katuyo-an, tungod kay kamo ang—ang kapadayagan sa bahing kinaiya nga ana-a kaniadto sa Dios, nga naghunahuna kaninyo ug naglitok kaninyo; ug Iyang gibuhat ang yuta aron sa pagkuha kaninyo, ug sa paghimo kaninyo nga usa ka tawhanong binuhat; apan ang sala mikuyog ug mituis sa Iyang dalan. Apan sa gihapon miabot kamo, ug kamo nawala uban sa kalibutan, busa Siya mianhi ug mitubos kaninyo, ang napadayag nga bahing kinaiya, ug usab mingtubos niining yuta-a pinaagi sa mao rang paagi. Ug nianang tugora, ang Iyang tumong mipadayon sa pagdagan. Nakita ba ninyo? O, Hallelujah! O, nakapahimo kana nako'g mas labing maayo, sa pagpanghunahuna sa hingpit kon unsay napahimutang sa unahan!

116 Karon, diha sa mga Taga Efeso 1:10, kini maoy gitawag ... Karon, kon inyong ipangsulat kini, sa Mga Taga Efeso 1:10, kini gitawag ug, dili usa ka dispensasyon, dili ikapito ka adlaw. Apan kini gitawag ug, "Ang tukma nga panahon." Ug sa dihang "ang tukmang panahon" moabot na, mao kanay sa dihang ang panahon natuman na. Sa diha nga wala nay panahon, nan nianang higayona mopaingon kamo sa Eternidad,

pagkatapos mahuman ang ikapitong kapanahonan, ug niini; nahuman ang kapanahonan ni Luther, nahuman ang kapanahona ni Metodista, nahuman ang kapanahonan sa Pentecostal. Ug karon moadto kamo sa (unsa?) Eternidad; wala nay mga pito, wala nay mga tulo, wala nay lain. Anaa na sila sa Eternidad, diin walay samang panahon ingon nga mga numero, ug mga panahon, ug mga butang. Amen! O, my! Nakita ba ninyo karon?

Karon ...

117 O, human sa katumanan sa panahon, ang tanang sala mahanaw, pagatangtangan diha sa Milenyom, diha sa daku ug Maputing Trono sa paghukom. (usa ka tipo, pinaagi sa Balaang Espiritu.) Human ang kalibutang dilapon sa kalayo ug gibautismuhan, sa pagbautismo kaniya sa balaang Kalayo nga gikan sa Langit; ang tanang sala mahanaw na, mahanaw na ang tanang mga kagaw, mahanaw na ang tanang mga demonyo, ang tanang impor -, ang mga pagtintal mahanaw na, ug ang tanang mga dautan mahanaw na. (Tipo karon.) Nan unsa man ang pagahimoon sa Dios? Makapahiluna na Siya ibabaw sa yuta, tan-awa, tungod ka yang tanang sala nahanaw na.

118 Ug mao ra kanang butanga ang Iyang gibuhay sa dihang mihatag Siya kaninyo sa bautismo sa Balaang Espiritu uban sa Kalayo. Makahimo Siya sa pag-anhi ug pagpuyo diha kaninyo, ug makahimo sab kita sa paglingkod diha sa Langitnong mga dapit diha kang Cristo Jesus, tungod kay kita ana-a na diha Kaniya. Ug dili kita sa "pagka-kita." Apan kita karon naglingkod kiha kang Cristo Jesus. Unsaon ba nato sa pagpasakup niini? Pinaagi sa usa ka bautismo sa Balaang Espiritu. "Pinaagi sa usa ka Espiritu kitang tanan gibautismohan ngadto kang Cristo," nga, kita karon. Dili ba nga "ana-a" kang Cristo; kita! Siya maoy dakung espirituhanong Hari ibabaw sa Espiritu nga ana-a sa sulod nato, tungod kay kita diha na Kaniya sa kinasugdanan.

119 Tan-awa, ang Dios, sa kinasugdanan, sa dihang naghunahuna Siya kaninyo ug mihunahuna sa mga uban ingon niana, gihunahuna Niya ang Iyang kaugalingon ingon nga tinuod nga makamkam. Ug mao kana ang Iyang mga hunahuna. Nakita ba ninyo? Busa, Iyang gilitok ang Iyang mga hunahuna pinaagi sa puloing. Ug miingon Siya, "Ma-ana-a." "Ma-ana-a," ug ana-a. "Ma-ana-a," ug ana-a. Ug unya, pagkahuman kanunay Siya nagaingon, "ma-ana-a," hangtod ang mga tawo miingon usa ka adlaw, "Ayawg pasulti-a ang Dios! Siya miingon, "Busa makigsulti ako kanila pinaagi ug usa ka profeta." Nakitya ba ninyo? Gikan niini karon makigsulti na ako kanila pinaagi sa usa ka profeta." "Ug ang profeta miingon, "Aduna gayoy moabot. Aduna gayud," ug nahitabo, ug nahitabo. Ug nahitabo, ug nahitabo. Nakita ba ninyo? ingon niana. Makuha ba ninyo?

120 "Ang tukmang panahon miabot na, human sa panahon nga natuman na. ang sala nahanaw na, human sa pagbautismo sa kalibutan-human sa pagbautismo sa kalibutan nahimo kini nga angayng lugar, nga wala nay sakit, walay mga kagaw; walay mga tunok, walay mga sapinit; walay kamatayon, walay kagul-anan, walay kahigwaos; wala nay tigulang, wala gayo'y timailhan sa kamatayon; walay kasaypanan ang tanan tarung; walay natural. Kay Walay Katapusan! Unya ang Iyang bahing kinaiya gilitok tungod kay kini didto na kaniadto sa sugod pa. mao kanay Iyang hunahuna [Si Igsoon Branham napanghulagway sa Blackboard - Ed.]

121 Ug unya unsay nahitabo? Iyang gibutang si Adan ug si Eva dinhi ibabaw sa yuta, ug miingon, "Panagdaghan kamo karon ug pun-on ang yuta." Ang ilang mga lawas gipahimutang tanan dinhi para kamo mokaon ug paghimo sa inyong lawas. Mao kanay pamaagi nga Iyang gihimo sa pagbuhay niini. Apan ang sala miabot ug misanta sa Iyang plano. Siya nagapadayon sama lang sa gihapon (nahimo sa panahon.)

122 Apan unsa may gibuhay ni Jesus? Ang Dios minaog ug mipadayag sa Iyang Kaugalingon diha sa porma sa usa ka Tawo, usa ka tawhanong binuhay; ug mihatag sa Iyang kinabuhi, imbis unta sa pagpabilin lang dinhi. Nga unta, Siya usa ka Hari, apan Siya mihatag sa Iyang Kaugalingon sa pagtubos sa nahabilin. Nakuha ba ninyo? Ug sa diha nga ang tanan tapus na, dihang higayona kini gipabalik, ug ang katuyo-an sa Dios matuman na. Ug adunay Dayong Hari pag-usab uban sa Iyang mga alagad, nga gipahayag diha sa Tawhanong Unod, sa maong pagkaagi sa Iyang naangkon; ang sala gitangtang; ang demonyo nahanaw; kining tanan pagahimoon karon.

123 Unsa may buhaton niini?

Kay kining yuta-a dili pa gyod maoy usa ka dapit alang sa Langit nga pagapahilunan karon. Tan-awa kini, ang sala. Kinahanglan kini pagalimpiyohan. Ug walay lalaki,

walay tawo, walay babaye, lalake ug babaye, walay bali kon kinsa siya, ang angay mo-adto sa pulpito, o kon bisan pa sa pag-angkon nga mamahimong usa ka Cristohanon, nga dili puno diha sa Balaang Espiritu. Ug wala ikaw ni katungod ngadto sa panihapon sa Ginoo, o bisan unsa nga balaang panihapon, o paghinugasay sa mga tiil, o bisan unsa, hangtod nga linimpiyohan na pinaagi sa Balaang Kalayo sa Dios.

Ug walay, tawo nga may katungod sa pagwali gawas kon kamo, sama kang Moises, nga mitagbo Kaniya gawas didto nianang mga balaang mga tumbanan, nga nianang Haligi sa Kalayo nagapa-ibabaw didto, diin nasayod siya kon hain na siya. Nakita ba ninyo?

124 Sud-unga karon, giunsa nato sa paglakaw. Human sa bautismo sa Kalayo sa kalibutan, ang tanang mga kagaw mahanaw na, paghimo niini nga usa ka ka angay nga dapit nga nianang tungora para sa Langit sa pagpuyo dinhi ibabaw sa yuta. Tipo karon sa paglingkod diha sa Langitnong mga dapit diha kang Cristo Jesus; sa paglabay gikan niining mahugaw ingon sa gamayng babaye kaniadto, ngadto sa gipadayag nga bahing kinaiya sa Dios. "Karon kita mga Anak sa Dios." Dili sa mahimo pa lang. kay kita ang mga bahing kinaiya sa hunahuna sa Dios. Nakita ba ninyo?

125 Karon, moingon mo, "Nan, tan-awa kining pari; dili ba siya usa ka anak sa Dios?" Kini'y nagpamatuod nga siya dili. Wala siya makaila sa unsa? Miingon ba siya, "mituo ako sa Biblia"? Sigurado. Apan wala siya makaila sa gipadayag nga Pulong sa maong oras. Aduna lamang siyay natun-an sa tawhanong salabutan gikan sa pipila ka pundok nga nauna na kaniya. Ug kini mao ra gihapong butanga karong adlaw! Nakita ba ninyo? Ako nasayod nga bug-at kining pagkasultiha apan kini mao ang Kamatuoran. Adunay Pulong, nga nasulti sa tukma gayod alang niadtong adlaw; ug siya, labot pa siya usa ka makinaadmanon, ug labot pa gyod, siya usa ka inilang tawo, apan wala siya nakahimo sa pag-ila Niini. Ngano man? kay bisag unsa pa siya ka makinaadmanon, butang nga sama niana, apan sa gihapon wala makabaton sa timaan sa pagkaginahin o sa pagkagimbut-an nang daan. Nakita ba ninyo? Ang ginbut-an nang daan lamang ang kinsa makahimo niini. Mao lamang ang makahimo. Ug kamo lamang ang makahimo niini tungod kay tan-awa; kini nagpamatuod sa pagkaginahin nang daan, tungod kay kon aduna ka nay Kinabuhing Dayon, daan ka na gayon nga bahin sa Dios sa tanang mga panahon, kay Siya lamang ang usa nga dayon. Nakita ba ninyo kini? O, my! hunahuna kini.

126 Karon pagbantay sa kon unsa magapanghitabo sa dakung Milenyom.

Ang tanang sala mahanaw, unsa ang Milenyom ipahiluna. Kini'ypanahon karon sa Balaang Espiritu nga Iyang pagakuhaon ang dapit. Sama sa Iyang gibuhay kanato, "gipalabay gikan sa kamatayon ngadto sa Kinabuhi." Mipuyo diha sa Langitnong mga dapit diha kang Cristo sa Iyang mahimayong Presensya, nga bisan pa ang lawasong kamatayon mamahanaw ninang tungora; maingon nga ang espirituhanong kamatayon karon nahanaw. Wala sa gayoy butang nga paga-ingon nga espirituhanong kamatayon karon diha sa - sa usa ka bautismadong balaan sa Dios. "Nga bisan pa ang siya patay, apan mabuhi siya. Ang si bisan kinsang buhi ug nagatuo Kanako dili gyod mamatay." Ang tanang Kasulatan, kinahanglan kini matuman. Nakita ba ninyo? Dili ka mamatay. Kay nakabaton kamo'g Kinabuhing Dayon. Ang butang lamang, nga ang manunubos naghimo kaninyo nga makaila niini, ug kanunay kamo Niana. Ug mao kanay hinungdan nga inyong nakita ang adlaw nga inyong gipangpuy-an. Pila ba kaninyo ang nakakita niini? Iisa ang inyong kamot. Tan-awa, salamat kaninyo. Nakita ba ninyo? Ang adlaw nga atong gipuy-an, inyong ilhon kini.

127 Karon, ang Methodist moingon, "Sa dihang kamo mosinggit, naangkon na ninyo kini." Ang kadaghanan kanila nagapaninggit ug wala kini nila maangkon. Ang Pentecostal miingon, "Sa dihang magapanulti kamo sa mga dila, naangkon mo kini." Ug daghan ang nagpanulti'g mga dila, ug wala nila Kini maangkon. Tan-awa kon unsa ang tanang matang sa mga hulagway nga anaa niadtong mga Fariseo, apan sa diha nga ang Pulong napadayag, wala sila makaila niini. nakita ba ninyo? Ug kon ikaw Pangasaw-onon, ang Pangasaw-onon, maoy usa ka bahin sa Pamanhonon. Ug kon ... Ug sa maong bahin lamang nga imong mailhan kini, mao ang pag-ila sa unsang bahina nianang Pamanhonon (nianang pulong) kamo, kay kondili, dili ka maila ingon sa Pangasaw-onon. Pila ba kaninyo ang nakakita niana? (ang congregasyon miingon, "Amen". - Ed) nakita ba ninyo? nakita ba ninyo? kinahanglan imong ilhon ang imong puwesto. Dili ka makaila sa lain.

128 Dili ka makaila sa lain.

Unsa man kaha kon - unsa kaha kon si Moises mianhi dala ang mensahe ni Noe ug si Noe usa ka bahin niini? Apan kini dili magpulos. Unsa man kaha kon - kon - kon si Jesus miabot nga dala ang mensahe ni Moises? Dili kini magpulos. Nakita mo? Kay kini lahi nga panahon ug lahi nga panagna. Ang lain bahin sa Pulong ang kinahangla matuman didto. Sila didto sa laing adlaw sa simana. Ang trabaho sa Martis dili pagahimoon sa adlaw sa Meyerkules. Ang sa adlaw ng Miyerkules kinahanglan pagahimoon diha sa Meyerkules. Nakita ba ninyo? Ang sa Sabado kinahanglan pagatarbaho sa adlaw nga Sabado. Nakita ba ninyo?

Ug sila, sila nanagpang-ila, "O, Moises, aduna kami'y Moises."

Siya miingon, "kon nakaila pa kamo Moises, makaila unta kamo Kanako, kay siya ang sua sa mga naghigot mahitungod Kanako. Kay ang Ginoo nga inyong Dios magapatindog ug usa ka profeta nga sama kanako." 'nakuha ba ang gipasabot? O, my! Tan-awa ang giingon ni Jesus diha sa Juan 14, "Sa diha nga Siya, ang balaang Espiritu moabot, Siya ang magadala niining mga butanga sa inyong panumdoman, tan-awa, magapakita kaninyo kon unsa nang adlaw ang inyong gipuy-an. Ug unya laing butang nga inyong masayran pinaagi Kaniya, Siya ang magapakita kaninyo sa mga butang nga moabot," tan-awa, tan-awa? Balik ngadto sa panagna pag-usab, kon moabot na Siya." nakita ba ninyo?

129 Diha sa Bag-ong Yuta ug Bag-ong mga Langit, dili na gyod mangitngitan pa pag-usab. Sa diha nga kining Bag-ong Yuta moabot, ang demonyo pagagapuson ... si Satanas, siya sa pagkakaran binuhi-an; ug tigpangsumbong siya, apan diha sa bag-ong Yuta, pagagapuson siya ug itambog ngadto sa Linaw nga Kalayo, niining Balaang Kalayo.

130 Ug unya niining Bag-ong Yuta ... ato kining pagatan-awon una sa pipila ka mga minuto karon. dinhi niining Bag-ong Yuta, ang mga kawanangan dili na gyod mongitngit pa pag-usab. Dili kay kana gikan sa tunglo, tan-awa. Dili na mahimong maitum pag-usab diha sa mapungotong mga panganod. Ang mga hangin dili na magahuros latas kaniyapag-usab ingon niana. Dili. Dili na niya kunis-kunison ang mga kahoy, ug dili na sab manga-ibot ang mga balay, ug ipangbalintong ang mga butang. Kilat ug ang kapungot dili na gyod makabuga gikan kang Satanas latas dinha ug sa pagpantay sa usa ka tawo nga magalakaw diha sa dalan, o sa pagsunog ug balay. Nakita ba ninyo? Dili, dili na. Diha wala nay mga bagyo nga mohuros, o mga unos ug alimpulos, ug molangkat sa mga balay ug mopatay sa gagmayng mga bata, ug mga butang, Huh-uh, wala na gyod. Nanguha sa paglaglag kini wala na dinha. Kay ang yawa gihinginlan na.

Nanghinaut ako nga may panahon pa kita karon. Ako lang panglabyan ang mga Kasulatan karon, aron dili kaayo kita malangan. Kay magapang-ampo pa ako alang sa sakit.

131 Ang mga Langit ug Yuta nagpanagbo, ang Dios ug ang tawo manag-uli. Ang napahiuli nga Eden nagsugod na. Tan-awa? Ang tanang tunglo mangahanaw. Maingon lamang, ang tanang tunglo sa sala nangahanaw sa diha nga ang Balaang Espiritu midawat kaninyo. Tan-awa, dili kamo ang midawat niini apan Kini ang midawat kaninyo 'kay kini maoy bahing kinaiya sa Dios. Tan-awa, kay kon kini maoy sa Balaang Espiritu, nagpasabot nga Espiritu sa Dios; ug kini ang bahing kinaiya, ang hunahuna sa Dios ang midawat kaninyo, tungod kay niana kamo gitudlo nang daan alang nianang maong tuyo.

Nakita ba ninyo? lamang kamo natawo sa sala; apan ang Dios aduna nianang bahing kinaiya, ug dinhi kamo mipadayag sa inyong kaugalingon dinhi sa ibabaw sa yuta, ug Siya minaog ug mikuha kaninyo. Tan-awa, kamo nahibalik dinhi; dinhi diin kamo nasakup. Nakita ba ninyo? Tan-awa, kamo sala nawad-an na sa iyang gahum. Amen. Mao kanay tinuod. Ang tinguha sa sala nangahanaw na gikan sa inyong kasingkasing sa diha nga ang Balaang Espiritu misulod. Ug kamo usa na ka gipasalig-uli nga tawo.

132 Ug sa diha nga ang yuta napasig-uli na pinaagi sa mao rang butang, wala nay mamahimong pagtunglo pa, wala nay mga unos, wala nay magapanghuros nga hangin, ug wala nay mga typhoons-bagyo, diay; kamo napasalig-uli, ang tawo ug ang Dios nagkatagbo.

Ang Bag-ong Yuta, ibutang niya sa katahum sama sa Eden pag-usab. Ang Bag-ong

Yuta mobukhad sa iyang ... Human sa bautismo sa Kalayo. Hunahuna-a, siya magadilaab ug masunog. Ang tanan nga mga lintunganay mangasunog; ang tanang tubig mangbuto; kay kini mosilaob ug pabuthon tanan. Ang tanan managpangbuto. Ang mga bolkan mangbuto ug kalibu-an ka mga milya sa kahanginan manglupad ang makasunog nga kaiinit sa lava. Ang matag kagaw ... Ang Balaang Espiritu sa Dios magalimpiyo sa matag lama sa tanang sala ug sa tanan-tanan; ug ang tanang demonyo pagabugkason ug itambog ngadto sa Linaw nga Kalayo, Kalayo nga pagpang ugdaw, Kalayo sa kapungot sa Dios.

133 Wala nay mananap dinha nga modaut kaninyo pag-usab. Ug sa diha nga kamo magalakaw sa dalan, diha sa mga tanamang bulak, wala gayoy bisan unsa nga halas nga mowitik diha kaninyo ug mopaak kaninyo, uban sa iyang makamatay nga venam. O, my! dili ba katingalahan?

Paminaw, diha sa Bag-ong Yuta walay bisan usa ka kanila diha. Kay ang Tawo ug ang Dios managkauban na. ang Pangasaw-onon ug Pamanhonon, ang mga Langit ug yuta nagkaginaksanay na sa usa'g usa. Ang Dios minaug sa pagpuyo ipon sa tawo; Ang Iyang tabernaculo uban kanila. Wala na gayoy sala pa, ug wala nay kagul-anan. Wala na gyod bisan pa sa usa ka luha nga motulo diha sa aping sa inahan bahin sa iyang anak. Amen. Kini dili na mahitabo diha nianang Bag-ong Yuta. Dili na, kay kini gitubos. Kini nahisakup na Kaniya ug alang sa Iyang mga gitubos gikan niini.

Nakita ninyo,

134 Ug tan-awa, kamo usa ka bahin nianang yuta-a. Di ba husto kana? Ug sa dihang Siya mitubos kaninyo?, Iya usab nga gitubos ang yuta diha sa mao rang butang; ug kamo nakakuyog pag-usab. O, unsa gyod ang pagkatin-aw niini. Nakita ba ninyo? Kinahanglan pagatubson kamo 'kay kamo usa kabahin niini. Ug kon ang Dugo wala pa mitulo diha kaninyo, wala pa gyod kamo natubos; wala pa kamo natawag. Ug unya Iyang gipanglimpiyohan kini; pareho ra nianang butanga sa Iyang gibuhat sa paghinlo sa Kalayo. Ug bisan ang Dugo gipatulo na, apan gikinahanglan gihapon nga limpiyohan pinaagi'g kalayo, mao kanay tinuod, alang sa puy-anang dapit sa Dios. Ang Dios mipuyo na sa Iyang puy-anan. Mintras pa una, ang Gingharian sa Dios ania na sa yuta karon, diha sa mga kasingkasing sa Iyang mga balaan. Kay kini maoy Iyang bahin nga mga kinaiya natubos na. u guns may Iyang gipaabot? Ang pagtubos sa yuta aron pahiluna-an sa Iyang mga bahing kinaiya ibabaw niini, sa pagtuman sa tukma sa Iyang gimbut-an nang daan nga plano. Nakita ba ninyo kini?

135 Timan-i, walay mga lubnganan, walay mga pag-agas sa luha, wala na gyod, wala nay pagpatay. Siya dili na mahimong mabasa pinaagi sa agas sa luha o sa dugo, Dili na; Wala nay mga guhat, Wala na; Wala nay mga dag-um sa tingtugnaw. Wala nay mabugnawng yelo ibabaw sa dughan diha kaniya; wala nay mapahimutang ibabaw niini; ang kainit sa adlaw dili na, dili mosunog sa iyang sagbot. Hallelujah!

Bisan ang deserto mopatubo sa mga rosas. "Kanang karaan, ug magahing deserto molambo usa ka adlaw, maingon sa usa ka bulak nga rosas," (Ang Dios maoy nag-ingon;) kon siya pagatubson na, kon madawat na niya ang bautismo sa Kalayo. Kay adunay tanang mga matang sa mga kaktus ug mga mopilit ug bisan unsa dinha karon, apan siya pagabautismohan sa kalayo sa umaabot. Sama sa tawo kaniadto, aduna pa gihapon siyay kasilag, dautang tinguha, ug kasakit diha kaniya; sa dihang moabot ang bautismo sa Kalayo kini molimpiyo niini. Wala nay kasina, wala nay bisan unsa; kini sa hingpit usa na ka puy-anang dapit alang sa Dios. Ug hinumdomi, mao kanang Iyang mga delegado nga mosugat Kaniya ngadto sa unahan. Amen! O, daw unsa ...

136 Dili kana usa lang ka estorya; apan mao kanay Tinuod. Kay mao kanay ginaingon sa Dios. Mao kanay unsay Iyang ginasaad. Mao kanay paga-adtoan sa Pangasaw-onon.

"Nga bisan ang deserto," Siya miingon, "magapamuswak, ma-anaay rosas." Si Satanas, ang sala, ug mga makasasala mangahanaw na. napapas na ang tanan; naghiugpong na paingon ngadto sa Eternidad ug kadtong tanan nga gihiwi ... Nianang dakung archangel nga nahamutangdidto usa ka adlaw, si Satanas, nga maoy nagbuhat niining tanang dautan pagalaglagon.

Hinumdomi, nga ang Biblia miingon, "nga kon kanang kalaga wala mohimo ingon sa Iyang gihimo, nga giingong himoon, Iya gyod pagalaglagon kanang kalaga." Apan inyong nakita, dili Siya makahimo sa paglaglag sa Iyang kaugalingon ug magapabilin nga Dios. Kini wala gayoy kinasugadanan tungod kay kini bahin sa Dios. Busa kon

kanang kalaga iya sa kalibutan, kini pagalaglagon gayod. Apan kon kini Dayon, uban sa Dios, ug dili gayod mahimong malaglag. Amen! O daw unsa ka anindot ... Unsa - unsa ka mapasalamatan nga ... ang Iglesia angay gayod nga makakita niana!

137 Mga tawo, ang tanan ninyong nabuhat napahimutang dinhi niini. Mao kini'y akong gipaningkamotan sa paghisgot, akong gipangsal-angan ang uban dinhi tungod kay gusto ko nga mobalik alang niini pag-usab.

138 Bisan pa kining mga butanga, si Satanas, ang mga makasasala mangahanaw alang sa Eternidad; wala na gayoy ma-anaa pa. ang tanan ... si Satanas dili makagama. Kay kon siya makahama, nan Dios siya. Nakita ba ninyo? apan makatuis lamang siya sa nabuhat na. Nakita ba ninyo? Ug ang tanang kahiwi-an, ang pagpangtuis pagapapa-on, ug ang kamatayon maoy kabalit-aran sa kinabuhi; ug sa diha nga ang mga pagtuis natapos na, wala nay mahitabo pang kamatayon. Ang pagkatigulang maoy usa ka timailhan sa kamatayon ug sa diha nga ang mga pagkatigulang mangahanaw na, ang kinabuhi mosulod. Ang tanang mga timailhan sa pagkadaot ug sa bisan unsa pa manganahaw. Ang mga tunok ug mga kasampinitan usa ka timaan sa sala, "Ang yuta natinunglo uban kanila," ug sa diha nga sila mangahanaw na ... Ang balatian nga nauban niana; kini mauban usab sa pagkahanaw; ang kamatayon mangahanaw; ug ang pinatyanay mangahanaw.

139 Walay bisan unsa nga makahilabot sa put-ong sa yuta apan ang pagkabalaan, ang Tinubos. O, my! sa pagkatinuod. O, gibati ko lang gayod ang kanindot.

Ang Dios ug ang Iyang minugna ug ang Iyang mga binuhat niining kabuhatan gitubos pinaagi sa Iyang Kaugalingong Dugo, Gilimpiyohan pinaagi sa Iyang Kaugalingong pamaagi sa Iyang pagpatay sa kagaw, ug paagi sa pagpatay sa sala. Sama nga sa bisan unsang gilimpiyohan ug kaga. Ang pinakamaayo sa paglimpiyo ug kagaw nga atong nabatonan mao ang kalayo. Makakuha sa bisan unsa ug hugasan nimo kini uban sa sinabunang tubig ug sa tanang niining mga kemikal nga ilang gipanghisgotan, apan kini sa gihapon dili libre, apan sunoga kini ninyo sa maka-usa.

140 Ug sa diha nga ang balaang Kalayo sa Dios magapanglimpiyo sa kagaw sa yuta ... kon ang mga kemikal ... Siya mopataas na sa Iyang Pangasaw-onon, nga makahimo pag-abot paingon sa Langit uban Kaniya, samtang kini magapadayon, ug mobalik pag-usab sa yuta-diha sa Bag-ong mga Langit ug usa ka bag-ong Yuta.

Ang katugnaw sa tigtugnaw dili na makapasakit niini; ug ang mga kainit sa tinig-init dili na makapasakit niini; ang mga deserto magapamuswak maingon sa usa ka rosas. Ug ang sala ug ang makasasala mangahanaw. Ang Dios, ug ang Iyang mga binuhat ug kabuhatan, mag-uban sa pagpuyo diha sa hingpit nga panag-uyon.

Maingon sa langit ug yuta mao ang bana ug asawa, mao man sab si Cristo ug ang Iglesia, ug silang tanan magatagbo diha sa usa ka dakung mahimayaong plano sa katubsanan ug kini ginadala paingon ngadto sa mga sabakan sa Dios pag-usab. Nakita ba ninyo kini?

141 Ug, diha sa Bag-ong Yuta, adunay usa ka siyudad. (O, my! Karon paminawag maayo. Ug ayaw kalimti kini.) Nga si Jesus miingon diha sa Juan 14, nga Siya moadto sa pag-andam. "Dili magkaguol ang inyong kasingkasing." (Sa dihang mopahawa Siya,) "Adunay hinungdan sa Akong paglakaw. Sumalig kamo sa Dios," miingon Siya, "ug sumalig usab kamo Kanako." Wala sila makakita nga Siya mao ang Dios. "Kay miingon, Misalig kamo sa Dios, ug karon salig kamo Kanako. Ug moadto Ako aron sa pag-andam ug luna alang kaninyo. Kay sa balay sa Akong Amahan adunay daghang mga palasyo." Si Cristo atua didto, sa pagkutob niining bag-ong Jerusalem karon.

Karon, paminaw kamog maayo; ayawg irug; ayawg - ayawg sipyata kini. Si Cristo anaa diha sa Langit, karon sa pag-andam sa Bag-ong Jerusalem.

142 Maingon nga ang Dios mibuhat sa yuta sa unom ka mga adlaw gibuhang ang yuta sa unom ka mga adlaw, O diay unom ka libo ka mga tuig. Sila miingon, "Ayaw kamo pagpaka-ignorante." Ato kanang mabasa diha sa Kasulatan, "nga ang usa ka libo ka mga tuig maoy usa ka adlaw." Ug si Cristo mi-una sa pag-andam sa usa ka Luna, nga gipadayon pa kana sa pagtarbaho sa daghang, daghang libo-an ka mga tuig, sa pag-andam sa usa ka Luna. "Ug ko Ako moadto na sa pag-andam ug usa ka Luna, mobalik Ako pag-usab, ug pagadawaton Ko kamo; aron kon hain gani Ako, atua usab kamo didto. Sud-unga, ang Manunubos ug ang gipangtubos!

143 Unta may panahon pa kita karon. may gitiman-an ako dinhi, nga si Solomon nangulitawo "niining babaye, ang Pangasaw-onon." O, ato nalang sal-angan kini; kay na atrasado na. Tan-awa? Dalhon ko sa pag-usab.

"Sa dihang siya naninguha sa pagkuha kaniya, apan siya gikasaad ngadto sa usa ka lalaki nga naninguha sa pagkuha kaniya, apan siya gikasaad ngadto sa usa ka lalaki magbalantay." Ang uban tingali naghunahuna nga kadto usa ka kanta nga iyang gikanta. O dili. Si Solomon mao ang trono nga napanunod kang David sa ibabaw sa yuta. Kana nagapakita nga kanang gingharian may pagkahanaw. Ug kini maoy usa ka tipo ni Cristo diha sa paghigugma sa Pangasaw-onon. Nakita ba ninyo?

144 Matikdi nga si Jesus naga-ingon, (sa Juan 14, karon,) "milakaw ug pag-andam sa usa ka Luna. O, unsa bay ka may-ong niini? inyo ba kining gihunahuna karon, Pangasaw-onon, unsa bay ka may-ong? Kini gi-andam ug gimugna pinaagi sa Balaang Architekto. Daw unsa ba gayod kon tan-awon kanang Siyudara?

Karon pagahisgotan nato ang bahin niini alang sa pipila ka mga minuto. Ang Balaang Architekto nag-andam niini, ug midisenyo niini. Ug tan-awa. Iyang gidisenyo kini uban sa malumong mga kamot, alang sa Iyang hinigugmang Pangasaw-onon. Daw unsa ba kini pagatan-awon? Nakapamalandong ba kamo sa usa ka tawo nga nagpakasal sa usa ka asawa, nga adunay takos, kon giunsa niya sa pagtukod ug sa pagbutang sa diyutayng butang nga sa husto gayod makalipay kaniya, sigun gayod sa kon unsay iyang nagustuhan. Amen.

145 Karon, ang Balaang Architekto nagamugna sa Bag-ong Siyudad nga diin Iyang pagapuy-an uban sa Iyang Pangasaw-onon, sa pagpalipay kaniya. Dili ikahibulong nga ang apostoles naga-ingon, "Ang mata wala makakita, ang dalungan wala makadungog, ni mosantop sa kasingkasing sa tawo." Ug atong tan-awon kon makapamatuod bat a niini alang sa usa ka gutlo, sa pagtan-aw kon unsa ba kini pagatan-awon. Ang Balaang Architekto nagamugna niini alang sa Iyang hinigugma. Nakita ba ninyo? O, unsa man kaha ang kahimtang ning maong dapit sa diha nga ang Balaang Kinaiyahan, ang Balaang Architekto midisenyo niini alang sa Balaang bahing kinaiya nga gibuh-at-an nang daan sa Pagkabalaan pinaagi sa usa ka Balaang Dios nga Kinsa - Kinsa mao ang nagpasiuna sa Balaanong Kinabuhi.

Daw unsa ba gayod kanang Siyudara! Hunahuna-a kini.

146 Hinumdomi, dili kini ang Langit. Kay si Juan miingon, "Ako kining nakita nga minaog gikan sa Langit. "Kini maanaa dinhi ibabaw sa yuta. (Nakita ba ninyo?) Dili kining yuta-a ang mangahanaw; kay kini tinubos nga yuta. Ang Dios wala mo-ingon nga Siya magapatindog ug usa ka bag-ong kaliwatan; Apan Iya lang pagatubson ang usa nga ania dinhi; dili Siya magapabarog pa sa usa ka bag-ong kalibutan; kini lang usa nga ania dinhi. Dili na Siya mohimo pa ug bag-ong kalibutan; kini lang usa nga ania dinhi. Iya lang kining pagasilaban, paglimpyohan, sama sa Iyang gibuh-at-an kaninyo. Ang Iyang mga plano kinahanglan nga sa walay katapusan magapabilin.

Karon tan-awa, kini mahimo nga ...

147 Hinumdomi, kini dili mahitabo sa Langit; "apan kini minaog gikan sa Langit." Kini'y Dapit nga puy-anan, usa ka Lugar nga pagapuy-an sa pagkuha sa iyang Puluy-anan, Sama ... kang Juan ... didto sa isla sa Patmos diri sa Pinadayag 21, iyang nakita kini "mikunsad." Si Juan nakakita sa Siyudad nga "mikunsad gikan sa Langit," sama sasalampati, ingon sa iyang nakita ... Ug dinhi miabot ang Dios sa yuta diha sa Iyang yutan-on nga tabernakulo, si Jesus, diha sa ... "mikunsad gikan sa Langit."

Ug si Jesus gibautismohan, milunsad sa walay langan ... Sa dihang iyang natagbo ang profeta! "Ang Pulong miabot ngadto sa profeta," ug Siya mao ang Pulong. Ug ang profeta nagtindog didto, nga nagdumili sa ilang mga denominasyon sa bisan unsa, ug sa diha nga iyang nakita ang Pulong, ang Pulong miduol dayon ngadto kaniya. Ug ang profeta nakuratan ug maayo, ug siya miingon, "Ako ang kinahanglan nga pagabautismohan Nimo. Nganong sa ako ka miduol?"

Ug Siya miingon, "Itugot nga kini mahitabo, kay mao kini ang angay alang kanato (nasaypd kita sa mensahe) sa pagtuman sa tanang pagkamatarung. Kay ako ang maong Halad ug kinahanglan pagahugasan." Siya mitugot kaniya.

148 Ug diha nga Siya mihaw-as gikan sa tubig, siya miingon, "Nakita ko ang mga langit nga naabri." Ang profeta nakakita niini. iyang nakita ang mga langit nga naabri. Ug kini

nakita nga mikunsad gikan sa Langit sa pormang salampati ug ang Tingog naga-ingon, "Kini maoy Akong bahin sa yuta nga Akong gitubos, ug gikan niining bahina sa yuta Akong pagatubson ang nabilin niini, kay Siya mao ang Akong Pulong nga napadayag." Ug ang tibuok kalibutan, Ako kining gisulti diha sa pagka-anaa pinaagi sa Akong Pulong, " (Mga Hebreohanon II). " Ug si Satanas pagkupot niini sa tanang panahon, apan Ako mianhi sa pagtubos niini. (Daghan niini ang nahimo sa Iyang Lawas,) ug moabot Ako sa pagpuyo dinhi niini."

149 Si Juan miingon, "Akong nakita ang balaang Siyudad, ang Balaang Espiritu, (di ba husto?) ug nagapabilin diha Kaniya sa walay katapusan. Ug dili sa Kini makabiya Kaniya. anaa na kini kanunay kaniya. (Siya ug ang Dios Usa ra) Kanunayng ingon niini." Si Jesus bahin nianing yutaa nga gikunsaran sa Balaang Espiritu, (di ba husto?) ug nagpabilin diha Kaniya sa walay katapusan. Ug dili na Kini makabiya Kaniya. Anaa na kini kanunay kaniya. (Siya ug ang Dios Usa ra) Kanunayng ingon niini. Ug busa si Juan nakakita sa balaang Siyudad, ang Bag-ong Jerusalem, nga mikunsad sama sa usa ka komita , o usa - usa ka salampati, minaog gikan sa Langit ug mipahiluna diha sa tinubos nga entire yuta, sa pagbuhat sa unsa? sa pag-angkon sa matag bahing kinaiya nga Iyang gihimo sa yuta; ang matag tawo nga may katungod diha sa Eternidad, ug ang matag babaye nga natubos usab. Siya gipanglimpiyohan ug gisunog pinaagig Kalayo. Si Jesus, diha sa Iyang mga pagtintal diha sa kamingawan sulod sa kwarenta ka mga adlaw. Ug human niana, tan-awa, Siya andam na alang sa pagpang-alagad.

150 Hunahuna-a kini, ang Balaang Espiritu mikunsad ibabaw sa yuta, si Jesus, ug kanang balaang Dugo. Karon pagbantay, ako manghinaut nga dili ako magpakalalum kaayo diha kaninyo, tan-awa?

Ang balaang Dugo nga gibuhat pinaagi sa Dios; ang Dugo, ang Kinabuhi, ang minugna sa Dios. "Si Jesus mao ang kinasugdanan nga kabuhatan sa Dios." O my! Nakita ba ninyo kini? Ang Dios nahimo sa pagmugna. Siya maoy Espiritu, apan ang Biblia naga-ingon, nga "Siya maoy kinasugdanan sa pagbuhat sa Dios." Giunsa ba Niya sa pagsugod? Diha sa mga tago-angkan sa usa ka babaye nga unsa? ang babaye dili maoy ... Sama kanila nga mga tawong buta nga wala makakita sa "binhi" sa serpent dinhi niini. Nakita ba ninyo kini? Si Eva gibutang dinhi sa ibabaw sa yuta, ug sa wala pa si Satanas nakahilabot kaniya, o sa bisan unsa pa, ang Dios miingon kanila, "Panagdaghan kamo ug pun-on ninyo ang yuta." Mao kanay tinuod, apan si Satanas miyuhot dinhi niini, ug kon kana anak pa ni Adan, nan diin man ... Nga si Adan usa man ka direktso nga naga-gikan sa Dios ug gidala lang ninyo ang kinaiyahan sa inyong ginikanan. Apan sa diha nga ikaw natawo pag-usab, imo usab nga gidala ang Kinaiya sa imong Ginikanan sa Langit. Ug ang imong Ginikanan sa Langit mao ang bahing kinaiya sa Pulong ... O, ang Pulong maoy bahing kinaiya sa inyong Ginikanan. Ug unya unyaon man ninyo sa pagsupak Niini, alang lang usa ka denominasyon?

Ako - ako malaumon nga dili ninyo kini masal-angan. Kay ako nasayod nga kini gikan sa Dios. Nakita ba ninyo?

151 Si Jesus, dinhi niini Siya miabot mikunsad; ug diha si Jesus, ang bahing kinaiya sa Dios. Karon, "ang babaye, siya ... Pagbantay. Ang Dios miingon, "tungod kay ila kining gibuhat," miingon Siya, "Ibutang ko ang panagaway taliwala sa imong binhi ug sa binhi ng serpent." Di ba husto? Ug ang babaye walay bisan unsang binhi. Nakapamalandong ba mo niana? Siya usa lamang ka uma, ug dili binhi. Tan-awa, apan ang serpent may nabutang na nga iyang "binhi" diha niana. Kon ang babaye walay binhi, siya magpabilin aron makabaton ug binhi.

152 Tan-awa ninyo, pinaagi sa pakighilawas dinhi, nga nadala gikan kang Satanas, ang serpent nga sa una niyang kahimtang dili magkamang; may mga bagtak siya hangtod nga gikuha ang iyang mga bagtak diha kaniya. Siya pinaka bag-tik o malalangon, nga siya lamang ang klase sa mananap nga nagkigsabot diha sa babaye. Ang binhi sa mananap dili na mahimo karon, sa tawo lang ug wala nay lain. Ila kining gisulayan; apan wala magpulos. Tan-awa? Ang kinabuhi sa binhi nianang sa usa ka lalaki nga mananap dili makahimo ngadto sa usa ka tawhanong babaye. Dili gayod mahimo kini. Apan mao gayod kanay pinakaduol nga butang.

153 Apan mao gayod kanay pinakaduol nga butang.

Tan-awa, dili na sila makakaplag nianang matanga tiwala sa usa ka chimpanzee ug sa usa ka tawo. Tan-awa, ang matag usa gikan pa sa sugod ug naganam-anam palain-

lain (evoluted) gikan sa langgam ug hangtod sa mga unggoy ug uban pa, ngadto sa chimpanzee, hangtod nga "nawala". Ug mao kanang serpent, dili usa ka halas; ang matag porma nawala gikan kaniya, tungod kay siya gitunglo.

Karon, ang Dios wala matunglo kang Adan. Iya man untang mahimo ang samang butang, Apan ang gitunglo mao ang yuta, "ang mga sapinit ug mga kudyapa nga tunokon." Wala Niya tungloha si Eva, apan Siya miingon nga si Adan maoy magamando kaniya. Gikan karon dili siya makapag-sulay sa bisan unsang pagwali o unsa pa; kay si Adan maoy iyang magmamando. Tan-awa? "Ug sa tanang mga adlaw sa imong kinabuhi ug sa kagul-anan ... ug pagdag-on nimo ang imong kinabuhi diha sa yuta." Apan Siya miingon, "Ibutang ko ang panagbingkil taliwala sa imong Binhi ..." Karon, wala siyay bisan unsang binhi, wala gayod siyay naangkon. Busa siya kinahanglan makadawat ug usa ka Binhi nga gikan sa ubang pamaagi. Ang Dios mihatag kaniya sa usa ka Binhi, dili pinaagi sa pagpakighilawas, apan pinaagi sa kabuhatan.

O mga buta nga mga tawo dili pa ba mo makakita nga kana maoy "binhi sa serpent? O, my! Si Satanas nauna kaniya sa dili pa si Adan; mao kana ang "binhi." Apan siya nakadawat ug usa ka Binhi. Unsa ba kini? Ang Dios sa Iyang Kaugalingon. "Siyay mao ang kinasugdan sa kabuhatan sa Dios."

154 Karon tan-awa, sa dihang si Seth natawo o si Abel, siya usa ka siya usa ka matarung nga tawo gikan sa iyang amahan; Si Seth sa mao gihapong paagi. 332 Diin ba kanang dautan nga tawo nagagikan; ang mamumuno, bakakon? Tan-awa? Tan-awa kon diin ba kini nagagikan? Kini kinahanglan nga usa ka "binhi," tungod kay siya maoy usa ka binhi; si Cain usa ka tawo. O, asa ba silang mga buta nga mga tawo? "Kay ang Dios niining kalibutana ang nagbuta kanila." Unsa, dili ikahibulong nga si Jesus miingon nga walay tawong makakita niini? Inyo bang nakita?

Moingon mo, "Nganong dili man sila makakita niini? Si Jesus miingon sa usa ka higayon, ngadto sa Iyang mga tinun-an, "Kini gikahatag kaninyo ang pagkasayod sa gingharian sa Dios, apan dili sa ilaha."

155 Ug mao kanay hinungdan nga kamo mianhi gikan sa kensi ka gatus ka milya nga kwadrado, (Tan-awa?) "kay kini gikahatag kaninyo ang pagkasayod sa Gingharian."

Tan-awa, ang mga tawo miabot bisan gikan sa South Africa ug sa palibot, dinhi niining ulahing panahon sa dihang gihikay ang Pangasaw-onon sa pag-adto paingon sa Gingharian. Wala lang ako'y igong panahon. Pamati. Ug bantayi karon, tan-awa?

Karon nakita ba ninyo ang "binhi" sa serpent diha? Nakita kon giunsa niya niini sa paghimo kini hingpit gayod. Karon, ang uban kanila miingon ... Karon sama nianang tawo diha sa Tucson sa miaging adlaw, naninguha ... Ah, hinaot nga siya magpatalinghog niining teyp, apan kon mao kini, sa maong tawo, gusto kong isulti kaninyo ang usa ka butang. Samtang siya miingon, si Eva naga-ingon, (dinhi diin ilang napaingnan,) "Nakabaton ako ug usa ka anak tungod sa panabang sa Ginoo o usa ka tawo nga gikan sa Ginoo." Ngano man, sa matuod gayod; kay ang Dios may usa ka balaod.

156 Tan-awa, magdala ka ug usa ka binhi ug itanum nimo kini sa gawas diha sa usa ka uma nga diin adunay trigo, ug magtanum ka usab ug mga sapinit didto. Dili ko igsapayan, ang mao rang adlaw ug mao rang ulan ang nagadala nianang binhi ngadto sa kinabuhi. Ang Dios may balaod, ug kanang balaora dili gayod mapakyas. Dili ako magtagad kon ang - kon ang ... pinakatalamayong babaye diha sa lungsod ug sa pinakatalamayong lalaki, (ug dili minyo ug bisan unsa,) nga adunay - nabuhat ug nagtipon ug nagka-anak, kanang bata-a miabot pinaagi sa balaod sa Dios, tungod kay walay laing paagi. Kay kon dili, gihimo ninyo si Satanas nga usa ka magbubuhay, ug nianang tungora siya mao usa ka dios. O, unsa ka buta gayod kamo. Tan-awa? Maoy balaod sa Dios, sa tinuod. Kon siya nakabaton ug usa ka bata, dili ako magatagad kon kini mao si Esau, o si Jacob, bisan kinsa pa, o bisan kinsang may dautang dungog nga tawo, bisan pa kinig si Judas, kini moabot pinaagi sa Dios. Ang Biblia, ang Dios adunay balaod.

157 Ang Biblia miingon, "Ang adlaw misilang diha sa matarong ug sa dili matarong, ug ang ulan miulan sa matarong ug dili- .." sa Mga Hebreohanon sa ika-16 nga kapitulo, ug kini naga-ingon nga, "Nga ang - ang ulan kanunay maga-abot ibabaw sa yuta, sa pagpatubig niini, ug sa pagtagana alang sa unsay atimanonon niini, sa kasuyaran ninyo, aron sa pagpakabuhi; apan ang mga kadyapa ug mga sapinit nagpakabuhi sa mao rang

tubig, ug sa mao rang silaw sa adlaw," kay kini maoy usa ka balaod sa Dios sa pagapahinog sa matag binhi, ug sa paghimo sa matag binhi nga makabunga sa iyang kaugalingon. Busa adunay paggula sa "binhi" sa serpent. Ug kini wala gayod - wala gayod pugngi sa Dios; kay pagtuman kini sa Iyang kompleto nga plano, kay kini nakapahimo Kaniya nga usa ka Manunubos. Ang si bisan kinsang buta halos makakita niana, gawas kon kini natago- "kay ang dios sa kalibutan" nagtago niini gikan kaninyo. Sama lang kini katin-aw sa bisan unsa nga serpent. Karon, timan-i.

Apan, "Si Jesus maoy kinasugdanan sa kabuhatan sa Dios."

158 Karon unsa may buhaton sa babaye? Sa diha nga ang kagaw migawas gikan sa kinataw-han sa lalaki. Karon supakon ba kana ang babaye wala gayoykinabuhi diha kaniya. Ug duna lamang siyay diyutayng itlog, nga kini maoy usa ka tamnanan dinhi. Sama kong mag-uma kamo ug pangpatagon ninyo kining tanan ug - ug pagabumbahan ang ibabaw niini, ug pagabumbahan ang tanang mga kagaw nga anaa niini, ug walay - walay bisan unsa nga sagbot o una pa nga nagatubo dinhi niini; ug unya abunohi ninyo pag-usab, ug pugsi sa pipila ka maayong binhi; ug kon ang kaaway moabot ug misabod usab sa laing binhi, ang mao rang balaod sa Dios ang mopahinog niining maong mga binhi. Bueno, ang Dios wala unta magtinguha nga maingon kini niana, (Tan-awa?) Apan unsa ba ang nahitabo?

159 Tan-awa, ang binhing gikan sa lalaki nagapangdala sa hemoglobin, nga mao ang dugo. Ug diha sa dugo anaa ang kinabuhi. Ug kon ikaw sa gihapon ... Nakabantay na ako nianang pag-hybrid sa mga kabakahan ug sa mga butang nga ingon niana. Si Igsoon Shakarian ug ako gidala ngadto ug ang mga doctor ug uban pa, nagatan-aw kon giunsa kini sa pagpaagi, (sa mga chemist.) Nakita ba ninyo? Ug unya diha ang kagaw gikan sa babaye, nga mao ang usa ka pundok sa mga itlog. Ug usab ang binhing kagaw nga gikan sa lalaki, nga mao ang pundok sa mga binhing kagaw. Kini wala nagsagop bisag diyutayng kagaw niini; kini usa lamang ka laing bahin sa lawas (by-product) sa tawo. Mao kanay paagi sa pagtungaha niya dinhi, sa unang bahin ug siya usa lamang ka uma. May sua ka itlog; ug kini ibutang sa tambok nga yuta alang niini kinabuhi. Ug kining kinabuhi milihok dinhi sa sulod ug mikuyamang. Mao kanay usa ka tinago, kon giunsa kana ...

160 "Tingali," moingon mo, "Bueno, ang unang nagtagbo, ang nahabilin mangamatay."

Bueno, sa unsa o si kinsa bay makabuut niini?

"Bueno, kadtong una." Kadtong usa nga anaa sa una; o ang una bang itlog diha sa una, ug ang una bang pagtagbo sa binhing kagaw? Dili, dili. Apan mamahimong usa ka itlog; nga napasibog ngadto sa luyo, diha sa taliwala nianang binhi sa lalaki, mogimaw ang usa ka (binhing kagaw) ug motagbo niini. nagapakita nianang pipila ka salabutan nga maoy mahukom kon kini ba bulagawg ulo, o itom ug ulo; O diba kaha mahimong gamay, o sa daku; lalaki ba o babaye. Nakita ba ninyo? Dili ka, dili ka makahimo sa bisan unsa pa bahin niini. Dili kini mahimo. Mahimo nimo ang pagsagol kanila ug sa matagbutang, apan dili kini makahimo bisag gamay lamang nga kalainan. Ang Dios Maoy nagbuut niini.

Pagkataudtaud, kini usa ka gamay nga binhing kagaw mokuyamang diha nianang natad, sa itlog. Unsa ... Adunay gamay nga morag ikog tan-awon niini, nga maglimbaglimbag pagtuyok; ug mipundo, ug diha nagsugod ang dugukan sa bata.

161 Unsa ba siya nianang tangura? Siya walay binhi. Apan siya may natad sa pagdawat sa binhi. Busa ang binhi sa kaaway migawas. Samtang ang maayong magpupugas milakaw, sa pagpugas sa maayong Binhi; ang kaaway mitugha sa ulahi, sa pagsabod sa dautan nga binhi. "Apan ang ulan miulan sa matarong ug sa dili matarong; ingon man sa adalaw." Kining tanan nagatubo. Si Jesus miingon, "Tugoti lang sila pagdungan ug tubo, kay may adlaw nga moabot nga sila pagabugkason, ang mga bunglayan." Ug sila ginabugkos na karon, diha sa mga dakung organisasyon; ug ngadto paingon sa pinakadakung bugkus, nga mao ang Konseho sa Kalibutanong mga Iglesia. Ug unsa bay katapusan? Sila pagasunogon. Apan ang lugas pagadad-on ngadto sa dapa. Nakita ba ninyo? nga diin, silang duha nagpuyo sa mao rang butang, mao rang ulan.

162 Ang usa ka kahoyng citrus, kana'y usa - kanay usa ka kahoyng orange nga magbunga ug nga makahimo; sa pagdala sa ibabaw niini, kon kini'y gisumbak (grafted) ngadto niini, usa ka pomegranate. Kini'y magbunga ug usa ka limon. Kini'y magadalag usa ka bunga sap arras. Di ba? Apan dili gayod mamahimong usa ka orange, apan kini

nabuhi sa pagsupsup sa mao rang kinabuhi nga gikahatag sa kahoyng orange.

Ang mga denominasyon gipasal-ot diha sa Punoan sa ubas, tungod kay kon sila magaan nga "Mga Cristohanon," magkinabuhi sila diha niini. Mao man gihapon si Caipas niadto; (nasayod mo unsa siya kaniadto,) ug gani siya naga panagna. Nakita ba ninyo? Tan-awa, sila nagpuyo pinaagi niini. O, tinguha ko unta nga may usa pa ka simana, aron atong matun-an gayod kining butanga nga maklaro kinig maayo diha kaninyo - aron dili kamo masipyat sa pagkakita niini. Ug karon ato unang paglabyan kining mga butanga.

163 Karon, pagbantay.

Tan-awa, kanang mga kamota ang midisenyo niini alang sa Iyang Hinugugma ug Pangasaw-onon; gidisenyo sa malumong gugma alang sa Iyang Pangasaw-onon. Hinumdomi nga ang Balaang Espiritu mikunsad kang Jesus, nga si Jesus usa ka bahin sa yuta. Ngano? Kay ang binhing kagaw sa Dios, ang kinabuhi sa Dios, gihulma diha sa tago-angkan sa usa ka babaye (tinuod kana?) nga mao ang yuta. Husto kana. Ug unya ang Kinabuhi sa Dios misulod, ug busa "Siya mao ang kinasugdanan sa kabuhatan sa Dios." Nakita ba ninyo? ug unya kanang Dugo sa Dios, nga anaa dinha pinaagi nianang maong kagaw; nga sa dihang gi-ula didto sa kalbaryo, mitulo ug balik ibabaw sa yuta. Alang sa unsa? Aron sa pagtubos sa yuta. Karon, kini namatarong na; gibalaan na; gitawag ug giangkong; ug karon iyang pagadawatong ang bautismo sa Kalayo, ug pagalimpiyohan alang kang Jesus ug sa Iyang Pangasaw-onon. Ug kamo kining lain nga mga bahin nga gipanguha niining yuta-a ang yuta. Kamo ang usa ka bahin sa yuta, kanang inyong lawas. Ang inyong kalag maoy bahin sa Dios, usa ka bahing kinaiya sa Dios, nga napadayag dinhi sa yuta diha sa usa ka lawas. Ang lawas kinahanglan pagatubson. Karon ang kalag gitubos, tungod kay ana-a sa sala. Busa ang Dios minaog, pinaagi sa usa ka pagpalakaw sa pagkamatarung, sa pagkabalaan, sa pagbautismo sa Balaang Espiritu, ug natubos ang imong kalag.

164 Ug kamo, ingon nga bahin sa yuta, gitubos pinaagi niini. anaa kamo sa pagpadayon karon. Kini nagatubo.

Ang imong lawas namatarung ilalum sa bautismo ni Noe. Amen! Ug ang imong lawas, kon mahimutang na dinha ... ug kining yuta pagalimpiyohan pinaagig Kalayo, (ang dapit nga diin imong gipuy-an) ubam sa bautismo sa Balaang Espiritu; usa ka puy-anang Dapit alang kang Cristo ug sa iyang Pangasaw-onon, ang Bag-ong Jerusalem. Panid-i kining siyudara.

165 Panid-i kining siyudara.

Ang yuta, mikuha sa iyang puy-anan sa ibabaw sa yuta karon, makita ninyo ang katin-awan sa akong ginaingon, ang ... kining pag-usab. Ang yuta kinahanglan nga mausab. Dili kini makabaton nga sama niini.

Ang iglesia dili makapadayon ... O, ang kalibutan dili makapadayon sa husto human sa Milenyom kondili mausab. Nakita ba ninyo? Alang sa pagbaton sa ingon kamaayo nga Lugar niini, kinahanglan kini mausab. Maingon nga kita kinahanglan mausab pinaagi sa Iyang balaan nga Kalayo, alang sa pagkondisyon ug paghimog usa ka luna alang Kaniya ingon nga panudlanan sa sulod nato, nga mao, ang Balaang Espiritu.

166 Paminawa karon. Diha sa Bag-ong Yuta may daghang puy-anan. Tinuod (Tan-awa) daghang puy-anan. Kay kini pagabag-ohon, (mao kanay tinuod) pinaagi sa Kalayo, apan wala nay dagat pa.

Hibaw-i nga, ang Siyudad kensi ka gatus ka mga milya nga kwadrado. Karon, paminawag maayo samtang magahulagway kita niining mga sukod. (Gusto kong unang pangpala-on kining naa sa blackboard sa makadiyut.) [Si Igsoon Branham nagpangpala sa iyang unang mga gipanghulagway - Ed.]

Ani-a ang lalum nga pinadayag nga gikan sa Dios. Kay walay lain niining uban ... Akong ipadayag ang uban pa niini sa kabubut-on sa Ginoo.

167 Sayri karon ang yuta maoy ... Bueno, pakli-a ninyo diha sa mga Pinadayag, ug inyong makita kon giunsa niya sa pagsulod pinaagi sa gihabugon ug pinaagi sa mga kilometro. Ug mokabat sa baynte-tres ka gatus ... Busa karon, atong makaplagan nga ang - ang Siyudad sinukod sa, "kensi ka gatus ka mga milya" nga kwadrado. Ug nasayod ba mo kon unsa ang gilay-on nga abuton? (Akong gisukod kining gilay-on,

niining simanaha.) Ug moabot gikan sa Maine ngadto sa Florida, ug gikan sa Sidlakan a Baybayon ngadto sa unom ka gatus ka mga milya ang paglapas, sa kasadpan sa Mississippi. Sa laing pagkapulong, katunga sa United States, ang Siyudad lamang.

Maingon mo, "wala nay lawak."

168 Sa dihang ang dagat mahanaw maadunay, 'kay moduolan gyod sa upat ka mga lima niini diha sa tubig. Mao kanay tinuod? Ang pagbuto mopahubas sa dagat, ug mangbusi-ad ang yuta. O, naku! Ug hinumdomi, kensi ka gatus ka mga milya nga kwadrado, o Daw unsa kaanindot nga Siyudad! Ug ... Apan hinumdomi ang dagat mangahanaw. "Ug ang gilapdon ug ang kahabogon pareho ra." Nga nahimong kensi ka gatus ka mga milya niining dalana, ug kensi ka gatus ka mga milya anang dalana; kensi sab ka gatus ka mga milya ang katas-on ug sa gilapdon ug sa kahabogon. Kensi ka gatus ka mga milya, (Hunahuna-a kini) masihag nga bulawan. Ug ang Siyudad may usa ka paril sa palibot niini.

169 Karon, karon, kana wala gayod magatumong nga nagakapareho ... Kay kini ginaingon man, "Ug ang mga paril ug ang patukoronan pareho ra," kana wala gayod ipasabot nga kini usa ka lignin (cube) o kwadrado. Apan adunay laing hiyugrapikal nga sukod nga ang mga sukdanan o dimension mao ra, mao kana ang piramid. Kwadrado, gipahimutang nga kwadrado, ug ang mga paril pareho ra.

170 Pagahulagwayon ko kini. [Si Igsoon Branham mihulagway ibabaw a blackboard - Ed.]

Tan-awa, ang katas-on ang kalapdon, ang kahabogon. Karon mokuha kita diha sa usa ka bahin, sa pagsiguro sa kalibutan. Nakita ba ninyo? Hibaw-i, nga ang mga sukod o dimension niining maong eskina sa husto pareho ra, sa tanan kanila. Buyon sa katas-on ug buyon sa kalapdon, ug buyon sa kahabogon. Adunay laing sukod, sa piramid, nga nagpamatuod niini. Kini, maingon ining usa ka paagi, motubag sa tukma gayod sa timaan ni Enoc sa Egipto, ang pyramid. Buut ba niini?

Si Enoc, sa wala pa ang unang paglaglag, sa diha nga ang pagkamatarung misulod, siya nagadalag usa ka timaan. Ug niining pyramid may pito ka mga ang-ang paingon sa lawak sa hari. Ug tan-awa diha sa ikapitong ang-ang, (kon inyong gipangtun-an ang mga sukod o dimension sa piramid) unsay mogawas nga magadala sa tigpangabot sa pagpaila ngadto sa hari. Tan-awa kinsang estasyon kanang nagabarog diha, aron nga makita ninyo ang adlaw nga inyong gipuy-an, (diha sa pyramid.)

171 Karon, ang Dios naghimog tulo ka mga Biblia. Karon, adunay usa ka pagtudlo sa pyramid nga binuang, apan adunay usa ka tinuod nga piramid. Nakita ba ninyo? Paminaw. Karon, ang unang Biblia sa Dios ... Naghimo Siya ug tulo. Kinahanglan silang tanan diha sa usa ka tulo. Si Jesus mianhi sa tulo ka mga higayon. Mianhi sa makausa alang sa pagtubos sa Iyang Pangasaw-onon; sa pagkasunod nga higayon, ang pagkuha sa Iyang Pangasaw-onon; ug sa sunod nga higayon, kauban sa Iyang Pangasaw-onon. Nakita ba ninyo?

172 Karon matikdi kon unsa ka anindot. Nakita ba ninyo? Ug dinhi niining pyramid may pito ka mga ang-ang ug unya ang lawak sa hari. Ug kita ania na sa ikapitong kapanahonan sa Iglesia, una pa ang Hari mokuha sa Iyang Trono. Ug hinumdomi, nga ang piramid wala pa gayod makaangkon sa usa ka batong pangtabon sa ibabaw niini.

173 Ang unang Biblia sa Dios mao ang mga kawanangan, ang Zodiac; kini magsugod ug milabay sa matag kapanahonan. Ang una, pagsugod sa Zodiac mao ang usa ka virgin; mao kana sa una niyang pag-anhi, Ang katapusang hulagway diha sa Zodiac mao ang Leo nga Lion; sa Ikaduhang Pag-anhi. Sa wala pay nagkuros nga mga isda, nga mao ang kapanahonan sa cancer; nga atong gipuy-an karon.

Adunay usa ka piramid sa human niana, (si Enoc) nga nagpamatuol sa tukma gayod (Ug wala na kita'y igo pa nga panahon sa pag-adto niini, apan tingali sa pipila ka adlaw pinaagi sa pagtabang sa Dios, ako kining maipakita kaninyo) sa tukma gayod nga mga hulagway sa oras nga atong gipuy-an. Nakita ba ninyo?

Timan-i kining hiyugrapikal nga sukod nga gihimo nato, kinsang mga dimension mao ra, ug wala gayod magkahulugan nga kini may pagka usa - usa ka lignin. Apan timan-i, kini motubag sa Egipto ... O sa timaan ni Enoc diha sa Egipto.

174 Diha sa panahon sa pagputli sa yuta, pinaagi sa pagbautismo niya sa Kalayo, adunay mahitabong bolkaniko, sama nga kining yuta mobuto, ug, moginaw ang usa ka

bungtod nga sama sa Piramid. Nakita ba ninyo? Daghan pag mga lawak sa paghimo niini! Ug kining tanang butang manga-usab. Ang tibuok nawong sa kalibutan manga-usab. Nakuha ba ninyo kini? Kini mopabuto ug usa ka bungtod nga sama sa Piramid.

175 Kini maoy tukma gayod diha sa Pulong kon kini pagahimoon, ug mamahimo.

Karon paminaw, kay sa Isaias 65:25, (diin karon lang atong nabasa) nga nag-ingon. Sila dili modaut ni molaglag sa bisan kinsa diha sa tibuok nakong bukid ng balaan, naga-ingon si Jehova. O! "Sa tibuok Nakong Bukid nga balaan!" Hinumdomi, kini kanunayng usa ka "Bukid."

Kon ang mga paril tul-id sa ibabaw ug sa ubos, ang Siyudad matan-aw lamang gikan sa gawas ... o gikan sa sulod. Ang trono makita lamang gikan sa sulod. Apan hibaw-i, nga kini makita lamang sa sulod, apan karon atong makita ang saad sa Isaias 4:5. Pagabasahon nato kini.

176 Nagdali ba kamo? Ayaw, ayaw mo pagdalidali karon. kita - kita - kayo hilabihan ka partikular ngadto sa usa ka butang karon, hilabihan - hilabihan sa usa ka usa ka panahon nga angay kang makasabot gayod niini tunogd kay gusto nako nga mahimo kining tin-aw, ug unya sa dihang balikan na nato kini pag-usab, kong ipakita kaninyo unya kon diin nakita - diin nakita sa atong gipanghisgotan o unsa ... niining atong sunod nga pagtuon niini sa laing higayona.

177 O, dalaygon, ang Ginoong Jesus. Bantayi dinhi, kon unsa nga ang mga Pulong dili mapakyas. Karon, tan-awa dinhi sa Isaias. Ako kining nasulat dinhi, kon ako ba kaha kining makaplagan pag-usab, Sa makadiyut lang. Sa Isaias 4:5. Karon paminaw, siya naghisgot sa Pag-anhi sa Ginoo, kon unsa nga ang mga kababayen-an malaw-ayon na gyod kaayo. O, siya miingon, "Pito ka mga babaye ..." Paminawi. Atong pagabasahon kini. Tan-awa dinhi.

Ug ang pito ka babaye mogunit sa usa ka lalaki niadtong adlaw, nga maga-ingon: magakaon kami sa among kaugalingon tinapay ug magasul-ob sa among kaugalingon bisti: hinganli lamang kami sa imong ngalan; kuhaon mo kanamo ang among kaulawan.

(Mao kanay katapusang panahon, nga diin karon atong gipuy-an; ang pagminyoy, pagbulag, ug pagpamiga, ug sa bisan unsa pa.)

Niadtong adlaw ang sanga ni Jehova mahimong matahum ug mahimayaon . . . ug ang bunga sa yuta mahimong halangdon uyamot ug madanihon alang . . . kanila nga . . . malunas gikan sa Israel. (daw sa unsanga kamo naluwas sa tanan nianang paghukom! Nakita ba ninyo?)

Ug mahinabo nga kadtong mabiyaan didto sa Sion, ug kadtong mahabilin sa Jerusalem, paga (tan-awon nato) . . . sa Jerusalem pagatawgon nga balaan, bisan ang tagsatagsa nga nasulat uban sa mga buhi didto sa Jerusalem, (tan-awa:)

Sa diha nga mahugasan na sa Ginoo ang kahugawan sa mga anak nga babaye sa Sion, (hinumdumi, mao kana kanunay ang Pangasaw-onon, tan-awa?) . . . ug malinisan na ang dugo sa Jerusalem (mao kana ang salin sa mga Judeo, dugang sa Pangasaw-onon, tan-awa? . . . ug sa taliwala niini, diha ang espiritu sa paghukom . . . (Ang kalayo, mao kana kanunay ang paghukom sa Dios.

Sa dihang Iyang pagahimoon ang kinatapusang paghukom sa pagtawag kaninyo, sa pagmamatarung kaninyo, ug sa pagdala kaninyo ngadto sa katubsanan; ug unya ang Iyang paghukom miabot diha kaninyo, ug ang Balaang Espiritu ug Kalayo nagapanglimpyo sa sala. Ug niana kamo Iya na.

Mao rang butang nga Iyang gibuhat sa yuta, sa dihang Iyang giputli kini diha sa Kalayo) "ug pinaagi sa espiritu sa pagsunog." (Karon tan-awa. Paminawa! Andam na ba mo?

Ug si Jehova mohimo sa tibuok nga puluy-anan sa bukid sa Sion, ug sa iyang tigumanan, usa ka panganud sa aso sa adlaw, ug ang kasidlak nga ... kalayo sa gabii, kay sa tibuok nga himaya mao ang usa ka panalipod.

178 [Si Igsoon nga Branham nagpanghulagway diha sa blackboard - Ed.] "Ang Ginoo niadtong adlaw, diha sa kina-ibabwan niini, magahimo ug usa ka Kalayo sa Kahayag sa

pagsiga diha sa adlaw." Ug kini mipadayon ug miingon, "usa kini ka kapasilungan, usa ka kapahulayan, ug usa ka dalangpanan." Paminawi, nahimong tukma gayod ang gisulti sa Biblia, diha sa husto. Kon ang mga paril tul-id pataas ug paubos, dili gayod nimo makita kini kinahanglan may pagkahandag. "Ang tanan Nakong bukid nga balaan ..." "Iyang gibuhat kining Kahayag ibabaw niining Bukira, ug kini mamahimo alang sa usa ka panalipod." O, atong gikanta kanang maong kanta.

O, kanang Siyudad sa Bukid sa Sion,

Ingon sa usa ka magpapanaw, sa gihapon Ako kining gihigugma;

Kon moabot ako niadtong mga katuigan,

Sa diha nga ako maka-abot nianang Siyudad ibabaw sa Bukid.

(Nakita ba ninyo?)

179 Hibaw-i, nga ang Bukid sa Sinai sa ibabaw niini, maoy dapit nga gikanaogan sa Dios, sa diha nga Siya nagkigsulti ngadto sa Israel pinaagi sa usa ka Haligi nga Kalayo. Siya makinaog diha sa ibabaw sa usa ka bukid, Bukid sa Sinai. Sa ibabaw sa Bukid sa Pagkausab sa Dagway, sa dihang Siya mipahibalo, nga, "Kini ang akong Anak nga gihugugma; patalainhogi ninyo Siya," Siya mikanaog diha sa usa ka Kahiliga nga Kahayag ug misidlak sa kasanag diha sa kinatas-ang bukid, diha sa atubangan ni Pedro, Santiago, ug ni Juan. Ug diha niana, Siya nagpakita uban sa duha nga si Moises ug si Elias; ang nalalin, ug ang nabanhawng patay. Kabulahan!

180 Ang Bag-ong Siyudad ug ang Bag-ong Yuta; ang bag-ong minugna; sa Siyudad ibabaw sa Bukid, uban sa Trono diha sa ibabaw niini, ang Trono sa ibabaw dinhi sa kinatumyan, ug ang tanang mga lumolupy, sa ibabaw ug sa ubos niining Bukira. Ug ang paril nga libot niini, adunay dose ka mga patukoranan ug ang matag-usa kanila adunay bato sa dughan kaniadto ni Aaron, nga nagpaila sa mga dose ka mga tribo sa Israel. Ug di ba sa ganghaan, aduna silay gipahimutang nga upat ka mga ganghaan nga sama gayod sa templo sa kamingawan, maingon sa tulda didto sa kamingawan. Ug hibaw-i, sa matag usa, adunay - adunay mga apostoles, nga tulo sa mga kilid, dose ka apostoles. Kada ... ug usa ka gatus ug kwarantay-kwatro ka mga kubito (cubit) ang kahabugon. Ang usa sa gatus ug kwarantay-kwatro ka mga kubito (cubit) natukma sa duha ka gatus ug desesays ka pye, nahimutang nga sa matag-usa niadtong dagkung mga bato mukabat sa baynte ka pye ang kataas ... ang tabon niana nga ganghaan, sa pagtukod nianang paril nga naglibot sa Siyudad.

181 Karon, kini ... Ang Siyudad, wala nahitukod sa ibabaw sap aril, 'kay ang siyudad, kensi ka gatus ka mga milya ug dili mahimo ana. Ug kining paril dinhi nga imong pagasudlan, sama sa mga ganghaan sa karaang Jerusalem. Ug kamo makasulod pinaagi sa paril, paingon didto. Ug ang matag usa niini, adunay dose ka mga patukoranan. Ug ang matag usa adunay esmeralda ug ang nagkalainglaing mga bato, nga nagpaila sa dose ka mga tribo sa Israel. Ug adunay mga apostoles ang matag usa ... bahin nianang daku, nga usa ka lunsay nga perlas nga ganghaan, napahimutang ang ngalan sa apostoles. Ug wala ba nag-ingon si Jesus, nga "kamo magalingkod sa doseka mga trono, sa paghukom sa mga dose kamga tribo sa Israel?" Kinsa ba ang nagalingkod sa ganghaan, aron mohukom sa diha nga sila moduol ngadto sa Siyudad? O, naku! Niana kamo. ang mga hari sa yuta magapanulod ngadto sa Siyudad, maga-abot una sa apostolikanhon nga paghukom, ingon sa gisaad ni Jesus.

Oh tan-awa!

182 O, naku, ibabaw niining Trono, sa kinaibabwan niini, may kensi ka gatus ka mga milya ang kahabogon, ug ang tibuok kalibutan makakita sa Kahayag sa kalibutan, nga si Jesus, nagalingkod sa Trono sa ibabaw sa kalibutan, sa ibabaw sa Iglesia, sa kinaibabwan sa Bukid sa Sion; nga mao ang kensi ka gatus ka milya, (mga katunga sa gidak-on sa United States) ug moginaw pataas hangtod makakita kamo Kaniya nga molabaw sa kalibutan, o kensi ka gatus ka milya ang katas-on.

183 Ug ang tanan nga tua sa taas ug sa ubos sa yuta mao ang gipangtubos.

Ug adunay mga balay nga lunsay bulawan. Adunay mga lapad nga dalan, ug mga suruyan, ug mga tanaman, ug ang suba sa Kinabuhi, nga migawas ug mipadaygay gikan sa Trono, ug ngadto paingon sa gagmayng mga pangpang ug, O, ngadto sa mga hinagdanhagdan. Ug ang Kahoy sa Kinabuhi molambo diha sa matag nataran; ug magadala sa iyang mga bunga ug dose ka pilo sa usa ka tuig, mag-ilis ug bunga sa matag bulan. Ug ang mga hari sa yuta magaduol paingon niini ug magadala sa ilang

pagtahod. "Ug ang mga dahon maoy tambal alang sa mga nasud." Samtang ang mga hari magapuyo sa kalinaw didto ug sa dihang sila mogawas, mokutlo sila sa usa ka kahoy, usa ka dahon ingon niana (sama sa salampati nga mibalik, samtang ang kapungot sa Dios mipuhas, ug nagadala sa lunhaw nga dahon paingon sa arka) Ug busa sa diha nga ang hari mobiya, pinaagi sa pagdala sa iyang himaya paingon sa lawak sa Pangasaw-onon diha sa Siyudad, iyang pagakuptan ang usa ka dahon diha sa iyang silingan nga hari, ug, "kita ana-a na diha sa kalinaw nga walay katapusan." Amen! Tambal sa mga nasud! "Kining tanan napahimutang. Sa usa ka higayon nag-inawayay kita sa usa'g usa sa mga dugo, igsoon, ug kita naghambin, ug nagsinggit; ug sa pagsupil, ug sa pagsunog sa mga bata sa bisan unsa, apan karon aduna nay kalinaw. Ang kaayohan." Dili magtambal sa sakit; kay kining tanan human sa: apan pagtambal sa mga nasud. Amen!

184 Ang Siyudad nga may Trono diha sa ibabaw. Sa Pinadayag 21:23. "Ug sila wala na magkinahanglan ug kahayag tungod ka yang Cordero ug ang Ginoong Dios mao nay Kahayag didto." Nakita ba ninyo?

Ang Ginoong Dios mao kanang Haligi sa Kalayo nga nagsunod-sunod sa mga anak sa Israel latas sa kamingawan. Ug siya misaka ibabaw sa Trono, diha nianang hingpit nga Gingharian ... Sa diha nga ang panahon ... "ang Gingharian nianang Jesus igatugyan sa Amahan, aron nga ng Dios mao sa tanan, ug ana-a diha sa tanan." Ug si Jesus mipahiluna ibabaw sa Iyang Trono dinhi maingon nga atong Jose. Ug ang Hari mao kanang Kahayag nga anaa sa kinaibabwan sa Bukid sa Sion, ug ang Iyang balaang Kahayag nga anaa sa kinaibabwan sa Bukid sa Sion, ug ang Iyang balaang Kahayag magabaha sa kinatibik-an nga Siyudad. Hallelujah!

185 Kensi ka gatus ka mga milya ang kahabogon ug kensi ka gatus ka mga milya nga kwadrado uban sa mga paraiso sa Dios nga gitukod sa kinatibuk-an nianang Siyudad; ug diha sa mga kalye, ug mga halapad nga dalan! Basaha ninyo sa mga Pinadayag 21, tan-awa kon dili ba kini husto. (Di ba?), "wala na sila magkinahanglan sa kahayag dinha, k yang Cordero mao na ang Kahayag." Ug ang ibabaw sa Trono makita nga napahimutang, sa kensi ka gatus ka milya ... Kini wala magatul-id pagpa-ibabaw nga sama niini. Kini naghandag, ingon sa usa ka piramid. Kon kini may tunga bas a distansya, nan kana mamahimong magadagan paibabaw nga sama niini, (ug makita nimo) gikan sa usa ka siyudad ug ngadto sa lain ... Karon kon inyong namatikdan ... Ang gikan sa usa ka bahin sa Siyudad ngadto sa laing usa.

186 Akong idalikyat ang diyutayng usa ka bahin dinhi kon gusto ninyo kanako. Nasayod ba mo sa diyutayng pundok dinhi? Moduolan nianang bahina, ang nagliyong mga utlanan nga milukop niini. (nakita mo?) gikan sa Georgia, California ug ngadto sa Saskatchewan; ug gikan sa Kansas, ngadto sa batong-utlanan sa lamyahan sa Maine; mao kana ang kinatibuk-an. Mao kanay buut nga ipakita dinhi niini-diha sa kensi ka gatus ka mga milya nga kwadrado.

O, gikan sila sa Silangan ug Kasadpan, Gikan sila sa yutang halayo;

Sa pagkumbira kauban sa atong Hari;

magkigsalo ... (Sa unsa? "Ang tawo dili mabuhi sa tinapay lamang." Apan sa Tinapay, nga Pulong!) ... sa pagkigsalo sa Iyang mga dinapit;

Daw unsa ka dalaygon kining mga magpapanaw! (Diha sa kalibutan, ako maga-ingon, nga wala pa gayod ako makakita sa mga katawhan nga sama kanila.)

O, nagapangusod-ong sa Iyang haw-ang nga nawong

Nagasiga uban sa Balaanong Kahayag;

Pinalanginang mga mag-aambit sa Iyanggracia,

Maingon sa mga mutya sa Iyang korona nga nagasidlak.

O, sa dili madugay moabot si Jesus,

Atong mga kagul-anan unya matapus na.

O, unsa kaha kon ang atong Ginoo moabot Kining gutloa?

187 Dili na Kini madugay. Kay ang matag butang anaa na sa kahingpitan, Diha sa Hiyograpiya, Sodoma, ang mga mensahero; ang tanantanan napahiluna na gayod sa hingpit. Unsa ba ang buut ipasabot niini? Hunahunaa'g maayo, bahin niining usa ka

gamayng Tabernaculo, nga kensi ka gatus ka mga milya nga kwadrado, gikan sa mao rang panukdanan.

Ngano nga ang Dios naghunahuna man ug mitagad ug maayo bahin nianang gamay nga luna sa Palestina, (Nakita mo?) samtang nga kini gamay lang nga luna? Apan diha gayod niana ang templo ipahiluna. Mao kanang dapita nga ang Bag-ong Jerusalem motunaw gayod diha. "Ang Olivo, ang bungtod sa Olivo mosiak, mabahin sa tuo ug wala," (tinuod gayod) sa dihang siya mopatigbabaw gikan sa ilalum, karon sa ilang pag-ingon, nga pahandos sa daplin sama niini ... Ang kini mopatigbabaw, "niadtong adlaw sa dihang Siya mobarug, sa Iyang balaang tiil ibabaw sa Bukid."

Hibaw-i, diha sa Iyang Trono, kensi ka gatus ka mga milya ang kahabogon!

188 Hinumdomi, si Satanas misulay sa pagtintal Kaniya, sa usa ka higayon, didto sa kinaibabwan sa usa ka bukid. Nakita ba ninyo? Ang Bag-ong Siyudad; adunay dose ka mga patukuranan, (ato na kining naagi-an,) may dose ka mga patriarka; usa ka gatus ug kwarentay-kwatro ka mga cubit, maingon diha sa tabon sa dughan ni Aaron; ug dose ka mga ganghaan nga perlas, dose ka ngalan sa mga apostoles. Si Jesus mibarog ug Ulohang Bato ibabaw sa Trono, samtang ang Iyang mga balaan nagkorona Kaniya, nga ang Hari sa mga hari, ug ang Ginoo sa mga ginoo." Ug siya mao ang Ulohang Bato.

189 Wala ako makadala sa akong pitaka. Apan diha sa inyong mga pitaka mamatikdan ninyo, nga kon aduna man kamoy usa ka dolyar ng kwartang papel, may silyo sila sa United States; usa ka agila sa pikas tumoy, nga nagahupot sa mga bangkaw, sa escudo, sa ingon niini. Ug sa laing tumoy, kini may piramid, uban sa usa ka mata nga nagpangtan-aw sa kinatibuk-an didto sa kinaibabwan. (Tan-awa) wala sila masayod kon unsay ilang ginabuhat. Ug sa ibabaw may nasulat diha sa Linatin, apan imong makaplagnan nga kini nagaingon nga ... Kini ... mao ang dakung Silyo." Wala sila masayod kon unsay ilang gibuhat. Ni nasayran ni Caipas ang iyang pagpanagna. Kadto ang dakung Silyo. Ania na kini, (nakita mo?) Ang Siyudad, dili lamang usa ka patag nga kubo sama niini, (tan-awa?) apan naghandag pataas aron kini makita. Ug ibabaw niining balaang Bukid. Ug dinhi Siya. Mao kanay hinungdan nga ang Ulohang Bato gibutang pinaagi ni Enoc. Nakita ba ninyo? Ug mao kanay hinungdan nga ang Ulohang Bato moabot na karon. Ug ang Bukid mopatigbabaw, ug kini mao ang Bukid sa Ginoo ug dinhi mopuyo usab ang mga gipangtubos.

190 Ug kining mga halapad nga dalan, ug ang mga dagku nga alagianan, ingon kaniadto, ug mga suruyanon, ug ang Suba sa Kinabuhi motubod ug modagayday paingon niini. Ug ang matag puloy-anan hinimog masihag nga bulawan, ug ang mga kalye hinimog bulawan, ug ang mga kahoy sa Kinabuhi ana-a didto, ug magapamunga sa dose ka mga matang sa bunga. Ug ang mga hari ug ang tinahod nga mga tawo sa yuta magadala sa ilang pagtahod ug himaya ngdt sa mga ganghaan, ug ng mga ganghaan dili na pagasirhan sa pagka-gabii, tungod kay walanay gabii didto.

Sa Siyudad nga diin ang Cordero maoy Kahayag,
Sa Siyudad ng diin wala nay pagkagabii;
May palasyo ako didto, nga may
kagawasan gikan sa pagpangabudlay ug kabalaka,
O, moadto ako sa dapit nga ang Cordero maoy Kahayag.

191 Wala ba ninyo makita kanang mga lungsod, ang mga siyudad, ang mga kabalayan, ang mga puy-anan nga kana nagahisgot gyod bahin niana sa pagkakaran. Ang tanan niining mga natural nga mga butang maoy usa ka landong o tipo. Tan-awa ang landong sa distansya, sama sa akong kamot. Una pa makabaton ug usa - usa ka positibo ... o usa ka negatibo, adunay usay usa ka positibo. Ug tan-awa ninyo kanang landong, kon tan-awon morag may usa ka dosena ako nga mga tudlo, apan kon sa dihang dikit-dikton nato kining tanan - kini mipukos ngadto sa usa, ug unya ang landong nawala paingon diha sa kamot. Ug mao kana nga sa makadaghang higayon nga ang mga katawhan naghunahuna nga adunay tulo kun upat ka mga pagreporma. Nakita ba ninyo? Duol kamo karon ug makaplagnan ninyo, nga mipukos kini hangtod ngadto sa usa na lang sa Dios. Mao gayod kanay tinuod.

192 Adunay lamay usa ka Pangasaw-onon; dili usa ka dosena nga mga denominasyon apan usa ka Pangasaw-onon; nga gipangpili, gikan sa matag ... gikan sa - gikan sa yuta nga nahimong gipangbut-an nang daan niini, ng usa nga kinsa nakaila sa ilang dapit diha sa Gingharian.

193 Ibabaw niining Trono, habog kayo tan-awon! Ang Bag-ong Siyudad uban sa mga patukuranan; ug dose ka mga ganghaan; Ug si Jesus ang Ulohing-bato, ug ang mga apostoles mihukom; sa dose ka mga tribo. Ang piramid ni Enoc wala mihulma ug landong walay oras sa adlaw. Nakaadto ako sa Egipto didto sa mga piramid. Hiyograpikali sibo gyod kaayong pagkatukod, ug ang sukod niining daku kaayong hiyometriya nga pagkaporma; nga walay bali kon bisan asa pa ang adlaw, wala gayoy landong sa palibot sa piramid. Tan-awa kon giunsa kini? Ug wala na gayoy gabii pa didto. Siya na didto sa kinaibabwan sa bukid, mipabaha sa Iyang himaya. Ang Iyang himahang Kahayag ma-anaa diha sa tanang panahon. Wala nay pagkagabii didto. Kay si Jesus, ang Ulohing Bato!

194 Karon matikdi, busa ang gipangtubos magalakaw diha sa Kahayag. Maga-kanta kita karon, "magalakaw kita sa Kahayag, nianang ma-anindot nga Kahayag." Kay may usa ka butang nga niana sa sulod nato nga nagapangtawag. "Nakalabang gikan sa kamatayon ngadto sa kinabuhi." Tungod kay kana nagapaabot. Nakita ba ninyo? Mao kanay bahin nga kinaiya sa Dios, ang atong gibati.

Sa pagkatinuod, mao kini ... (Andam nab a mo?) Mao kini ang Siyudad nga gipaabot ni Abraham. Nakita ba ninyo? Sanglit usa ka profeta, nasayran niya nga kanang Siyudara anaa sa usa ka dapit; ug mao kanay giingon sa Biblia. Ug iyang gitalikdan ang siyudad nga iyang gipuy-an, ug siya miadto; ug tan-awa diin siya nakaadto. Sa tukma gayod kon asa angay. Nakita ba ninyo? "Siya nagpaabot alang sa usa ka Siyudad kansang magtutukod ug magbubuhat mao ang Dios," (tan-awa?) sanglit usa ka profeta.

195 Si Jesus mi-una sa pag-andam diha sa Balaanong mga kamot, ang usa ka Balaang Siyudad; ug Balaang Arkitekto, alang sa usa ka Balaang gipangpalit ng mga katawhan, ng gibutan nang daan nga mga tawo. Busa Siya mi-una alang sa pag-andam.

Si Abraham nagalantaw niini. "Ug siya mipasundayag nga siya usa ka magpapanaw ug usa ka langhaw, kay siya nagpa-abot diha sa usa ka Siyudad kansang magtutukod ug magbubuhat mao ang Dios," kanang profeta nasayod nga anaa lang sa dapit. Nakita kini ni Juan nga mikanaog, apan si Abraham naghunahuna nga anaa gayod kini sa ibabaw sa yuta atong tungora. Ngano man? Kay iyang gikatagbo si Melquisedec, ang Hari niini, ug mihatag Kaniya sa ikanapulo. Nga walay amahan, o walay inahan. Siya walay kinasugdanan sa kinabuhi o katapusan sa kinabuhi. Ug si Abraham nakahimamat Kaniya, ug sila miambit sa balaang panihapon (Amen!) dihadiha gayod sa literal nga dapit diin ang Siyudad igapatindog, sa balaang Bukid sa Ginoo, nga pagapuy-an sa gipangtubos.

O, naku! Kanang panahon wala nay paghonong. Wala, nahisulod pa kita sa panahon; apan human niining gutlo-a mo-adto kita sa Eternidad.

196 O, balaang Bukid! May mga kalye nga matin-awng bulawan, mga lapad nga dalan, ug mga kabalayan, ug mga suruyanan, (kon gusto ninyong pagabasahon kini, diha sa Pinadayag 21:18.) Ang Kahoy sa Kinabuhi ana-a didto nga dose ka nagkalainlaing mga matang sa bunga, usa sa matag bulan nga mobutho diha niini. Ang mga tawo mokaon niining mga bunga, sila magilis-ilis sa ilang pagkaon sa matag, matag bulan. Ug kini'y gikan ... ug alang lamang kini sa mga nagmadaugon. Nasayod bamo niana? Ug dili alang sa mga denominasyon. Ug miingon mo, "Hunahuna lang nimo kana, Igsoon Branham?" Atong paga-abrihan ang mga Pinadayag 2, sa makadiyut lang ug pangitaon ta kini. Sa mga Pinadayag 2:7. Atong pagatan-awon karon kon sa kamatuoran ba o dili. Sa mga Pinadayag 2:7 mabasa sa ingon niini.

Ug siya nga adunay igdulogog, kinahanglan magapatalinghog sa sulti sa Espiritu . . . (Karon hinumdomi, wala Siya maghisgot sa mga Judeo karon. apan kini alang sa Iglesia, sa mga Gentil.) Ang adunay igdulogog, kinahanglan magpatalinghog sa sulti sa Espiritu ngadto sa mga iglesia. Ang magmadaugon, pagatugotan ko sa pagkaon sa bunga sa kahoy nga nagahatag ug kinabuhi nga anaa sa paraiso sa Dios.

197 "Alang lamang sa mga nagmadaugon, nga nakadaug sa mapintas nga mananap, ug nakadaug sa iyang marka," (Ngano mao ang Catolisismo, Protestantismo, denominasyonalismo,) "kinsa nakadaug sa mapintas nga mananap, ug sa iyang marka. Sa litra sa iyang ngalan." "Siya ang may katungod diha sa Kahoy sa Kinabuhi, sa pagsulod sa mga ganghaan, nga diin walay bisan unsa nga mga mahugaw nga makahimo sa pagsulod." Nakita ba ninyo? Hunahuna-a kini. Karon, sa makadiyut lang samtang kini moadto sa layolayo'g diyutay. Ang Kahoy sa Kinabuhi alang lamang sa

mga nagmadaugon.

Ug ang mga dahon mahimong tambal alang sa mga nasud. Mao kana ang mga hari nga nagapuyo diha, nga nagapangdala sa ilang pagtahod diha sa sulod. Samtang ilang pagadad-on sa sulod ang pagtahod ug pagbutang niini sa atubangan sa Trono sa Dios (Sama sa gawas, ang napulo ... ang onse ka mga tribo nagadala, ang matag-usa kanila, diha sa ikanapulo ngadto kang Levi, tan-awa?_ Sa diha nga sila magadala sa ilang pagtahod ngadto sa ... o gikan sa pinalanginang yuta, ug diha niana, sila magapangkabot sa Kahoy sa Kinabuhi, sa pagkutlo sa usa ka lunhaw nga dahon ... o usa ka dahon sa Kahoy sa Kinabuhi, ug sila managkuyog sa pagpanglakaw. Wala nay kasamok. Ang tanan-tanan anaa diha sa kalinaw. Ug ang mga dahon maoy usa ka handomanan, alang sa mga pagtambal sa nasud.

198 Ug mao rang Kahoya di sama kang Adan. Siya ... Nga Adunay usa ka Kahoy sa Kinabuhi diha sa tanaman sa Eden nga kanunay niyang gikaon, kon wala lang unta siya mahulog. Ug kanang Kahoya sa Kinabuhi nagapahinumdom kaniya, sa tanang panahon, nga ang iyang pagbag-o ... o ang iyang pagkabatan-on sa kanunay magpadayon. Nakita ba ninyo? Mao ra sa mga nasud. Ang mga dahon mahimong tambal alang sa mga nasud. Sayri, dili sa mga balatian karon, kay aduna kamo'y pareho ra nga mga katungod sa gibuhay ni Adan, sama sa salampati uban sa lunhaw nga dahon, kining tanan ... ang matag hari nanangkuha sa dahon.

199 Hibaw-i ang Suba sa Kinabuhi, lagmit mau gagmay nga mga dinagaydayng-agas sa tubig nga nahimo niini. Karon, dinhi niining yuta ... (Akong pagasirhan sa pipila ka mga minuto.) Dinhi niining yuta ... (O, hapit na ako magtapos. Kanay timaan kon unsa pa kadaghan sa mga sinulat nga akong giandam sa trentay ka mga pahina. Tan-awa? Dinhi niining - niining kinabuhi-a, wala pa gayod akoy nakita nga bisan unsa nga makapatagbaw ug maayo ingon sa mania niining mga bukira ug makaplagan nga (maingon sa akong gikawali sa niaging gabii,) nga kanang nagdagaydayng tubig sa sapa-sapa nagbulwak-bulwak gikan sa naghatag ug kinabuhi. Samtang kamo gikapuyan ug paga-uhawon, mopatighulog sa maayong tuboran sa ilalum nga diin walay makaadto nga mga kagaw, gikan sa kinahilagman sa gatusan ka mga pye sa yuta, mibugwak sa matin-aw, ug lunsay, nga tubig nga naghatag ug Kinabuhi. Mapasalamaton kita niana. Kana diyutay.

Karon, ang yuta adunay daghan nga mga nagdagayday nga makapapreskong tubig. Nga samtang kamo giuhaw ug himalasyon pagduol lang kamo, ug pag-inum sa mabugnawng tubig nga gikan niana, ug kini - kini makatabang kaninyo nga mabuhi.

200 Apan tan-awa kon diin man kini nagagikan: Nagagikan sa Trono. Nga diin didto gikuha sa naghatag ug kinabuhi, Nagagikan ilalum sa Trono sa Dios, nga nahimutangan sa Dios.

Ug ang tanan niini, ang tanan niining yuta-a, (kining yutaa dinhi nga gipuy-an nato karon) ang matag-usa, bisan pa kini Cristohanon o pagano adunay mga templo. Inyo bang nahunahuna kana? mga kaiglesyahan, sa tanan kanila. Apan niining Usa walay bisan unsa. Kay ang Biblia naga-ingon, "Ug wala yamoy templo didto, apan ang Ginoong Dios ug ang Cordero maoy Templo niini." Ug ang Cordero maoy Kahayag. Ang Cordero maoy Templo. Ang Cordero maoy Trono. Ang Cordero maoy Kinabuhi. Ug Siya kanang Templo. Tan-awa, ang tanan niining mga templo may usa ka tumong sa ilang pagsimba, apan, niining Siyudara, Siya maoy tumong. Siya maoy nakig-uban sa Iyang mga katawhan.

Ang Kahayag sa Iyang Espiritu nagapangbaha diha sa Siyudad sa piramid.

201 Sama kang Pedro ug ni Juan, sa pagtungas sa ibabaw sa bukid. Ang Kahayag mitabon sa ibabaw sa bukid, ug may usa ka Tingog nga misulti, nga naga-ingon, "Mao kini ang Akong Anak nga pinalangga."

202 Sa Pinadayag 21:3 ug 4, "Ang puluy-anan sa Dios anaa uban sa mga tawo." Ang Dios mipuyo ipon sa tawo, pinaagi sa pagtubos kaniya, ug pinaagi niining tulo ka mga proseso.

Karon, ang Dios mitubos sa yuta ug mipuyo diha sa yuta kauban sa Iyang mga ulipon sa yuta, nga Iyang gidala gikan sa yuta. Ug pinaagi sa sala napukan, apan sa ... Ug Iya kining gitugotan nga maingon. Apan kita kabahin niana. "Ug walay usa ka buhok sa inyong ulo nga mawala." Kay mao kanay giingon ni Jesus. Siya miingon,

“Pagabanhawon ko siya sa katapusang adlaw.” Nakita ba ninyo? Ngano man? Kay kamo usa ka bahin sa yuta.

203 Paminaw kamo, aduna akoy diyutay nga kataw-anan bahin sa akong asawa nga misulti kanako sa pagkawala sa akong buhok. Ug giingnan ko siya nga wala ako mawad-i bisan usa kanila.

Ug miingon siya, “Asa man sila?”

Ug ako miingon, “Diin ba sila kaniadto sa wala pa nako sila mabatoni.” Sa tanang panahon kon diin mahimutang sila kaniadto, bisan diin pa sila, sila nagapaabot kanako. Nakita ba ninyo? Mao kanay tinuod. Ug moadto ako kanila usa ka adlaw.

204 Ug kining gulang nga lawas, nga nangunot ug nagaka-us-us, ug nagsusapinday ug nagakahoyhoy nga mga abaga, ug pagsakit sa mga tuhod, ug—ug kapagaw diha sa tutunlan. Kana walay sapayan. Ikalubong nimo kini sa dagat, apan ang Trompeta mopukaw kanako kon motingog na siya. Sa tinuod senyor, kita pagausbong sa usa niining mga adlaw. Kay ako usa ka bahin niining kalibutan nga gitubos. Ikaw anaa sa kalibutan, apan dili sa kosmos. Kamo anaa sa lahi nga pagkahimutang, sa pagkatinubos nga kahimtang.

205 Paminawa, “Ang puluy-anan sa Dios anaa uban sa mga tawo.”

Ug hibaw-i nga, “Ang unang mga butang nahanaw na.” Kining, kining butanga, nahunaw na. Ug kini nagpasabot nga ang Langit minaog sa pagpuyo uban sa mga tawo. Nakita ba ninyo? Ang Langit ug ang yuta nagkagos, sa hingpit gayod. Nga sa dihang ang Salampati mikunsad ug nahimong bahin sa yuta, nga mao si Jesus. Siya maoy usa ka abog sa yuta, ang tawo. Ang Dios miabot gikan nianang diyutayng kagaw sa Kinabuhi nga anaa nianang Dugo misakag balik ngadto sa Dios, apan ang Dugo miagas ibabaw sa yuta aron sa pag-angkon niini.

206 Tungod sa dugo nga nadala sa walay hunong gikan sa selulang (cell) kagaw nga gikan kang Cain, Tan-awa?

Karon, Siya mibalik uban sa gahum sa pagmugna sama sa Iyang gibuhay ni Adan, sa paghimo kang Adan; ania ang ikaduhang Adan. Ug pinaagi nianang pag-abri sa selula diha, nga diin (ang sala). Si Cain nga-guba nianang selula sa dugo ibabaw sa matarung. Tan-awa? Karon, kining Selula sa Dugo ... Tungod kay iyang gipatay si Abel, lamang si Abel natawo sa pagpakighilawas. Apan kining Usa wala natawo sa pakighilawas. “Kini maoy mugna sa Dios, sa kinasugdanan niini.” Ug Niini gitubos ang yuta ug ang tanan nga kalsyo, potasyo, petrolyo, kosmikong kahayag, nga gigikanan sa pagbuhat kaninyo gipangtubos. “Ug walay bisan usa ka buhok nga madaot. Ug pagabanhawon Ko kana pag-usab sa katapusang mga adlaw.” Unya unsa man?

207 Ang Dios minaog sa pagpuyo ibabaw sa yuta. Nga Siya usa ka bahin niini, ang Iyang Kaugalingong Lawas. Ug Siya mipabangon niini alang sa atong pagkamatarung, ug kita namatarung pinaagi sa pagtuo niana ug sa pagdawat niana. Matikdi, sa mga tipo ni Jesus nahimong ... Diha sa tipo, si Jesus nahimong Tawo, Dios, ug gimbut-an nang daan sa pag-angkon sa iyang dapit aron sa pagtubos kanato; ug sa paghimo sa tanan niining mga butanga nga matuman.

Hibaw-i, nga sa gawas sa iyang maanindot nga mga paril dinhi niining Siyudara ...

208 Karon, nakuha na ba nimo ang bahin sa “Siyudad” Tan-awa, kini mao ang balaang Bukid. “Walay bisan kinsa nga magadaot o magaguba sa tanan na Nakong Bukid nga balahan, naga-ingon ang Ginoo.” Ang Siyudad dili usa ka kubo, kini usa sa Bukid. Ug ang - ang gilapdon, sa gitas-on ug sa kahabogon, parehas. Tan-awa? Kensi ka gatus ka mga milya ining dalana, kensi ka gatus ka mga milya sa tanang dalan sa palibot; ug kensi ka gatus ka mga milya ang kahabogon. Busa kini'y hingpit nga usa ka dakung Bukid sama sa piramid, ug ang Siyudad ana-a diha sa kinaibabwan sa Bukid. Himaya. Diha kamo niini. Adunay mga paraiso sa Dios. Ang Kahayag sa kalibutan ... Kanang hingpit nga Gingharian, dili sa ikapitong adlaw; apan sa usa nga Dayon. Nakita ba ninyo? Dili sa Milenyom; apan sa Bag-ong Yuta! Nakita ba ninyo?

209 Ug samtang kini magpadayon ngadto sa Milenyom, kini magpadayon ngadto sa proseso sa paglimpiyo, apan sa gihapon kinahanglan pagasunogon. Nakita ba ninyo? Nga ang dugo mitubos sa mga katawhan, ug kini mipakita ug handomanan ang ... Ang Pangasaw-onon mopuyo, nianang usa ka libo ka mga tuig. Apan kini kinahanglan

pagalimpyohan pa pinaagig Kalayo; sama kaninyo, nga Iyang mga delegado niining Siyudara, ang mga tinugyanan. Busa kon ikaw mamatay o kon ikaw mabuhi, unsa bay nahimong kalainan niini? Kon Siya moabot karon, o moabot sa usa ka gatus ka mga tuig, o sa usa ka libo ka mga tuig, Mipahulay lamang ako hangtod maga-abotang pag-usab.

210 Busa kamong tigulang nga lalake, ayaw kamo kaluya. Kon kamo usa ka representasyon, dinhi niining bahing kinaiya sa Dios; Siya mao ang Dios ... Kon aduna kamo ... o kon kamo gipa-ila dinhi, dili kamo ... O anaa kamo diha sa Daygon (Eternal). Ug kon ikaw milabang gikan nianang ikapitong adlaw, ngadto sa ikawalo, (nagaingon na ikaw ngadto sa Dayon "Eternal" pinaagi sa bautismo sa Balaang Espiritu) ug nahilakip kamo dinhi Niini. Karon, kon ikaw nagasalig diha nianang (sensation), o sa paglukso pataas ug ug paubos, o, "buhaton ko kini. Giampingan ko ang ikapitong adlaw; Dili ako mokaon ug karne," ug mga butang nga ingon niana, kanay mopaingon sa pagkawagtang niadtong mga pinili ... Nakita ba ninyo? Apan mao Kini ang Dayon (Eternal). Kini mao ang Dayon, ang Pista human sa Pista sa mga tabernaculo. Nakita ba ninyo? Ang pista sa mga tabernaculo mao ang katapusang pista, ang ikapitong pista. Ug nagasimba kita karon ilalum sa pista sa mga tabernaculo, ang ikapitong kapanahunan sa Iglesia.

211 Ug diha sa Milenyom, kita anaa ilalum sa pista sa mga tabernaculo pag-usab diha sa ikapitong adlaw. Apan unya human sa ikapitong adlaw, aduna kitay usa ka Balaan nga Panagkatigum: pagbalik ngadto sa Dayon (Eternal) nga mianhi ug mitubos kanato ug midala kanatog balik, mipa-ila kanato nga kita usa ka bahin Niini.

Karon, giunsa ba ninyo sa pagkasayod nga kamo usa ka bahin? Tungod, nianang Pulong sa oras, sa gisaad sa maong adlaw, sa una. "Ug iyang ipasalig-uli ang mga kasingkasing sa mga anak balik ngadto sa mga amahan," sa pagdala sa usa ka pagpasig-uli pag-usab sa matuod nga Pentecostal, ug dili sa mga sensations; ug mopadayag sa Kahayag sa kagabhi-on, ug mao ra nga adlaw nga mipakita diha sa Kahayag sa kabuntagon. Kana ang gisaad alang sa maong adlaw. Amen ug amen!

Asa na kita mga amigo? Asa na ba kita? Nagapaabot na lang kita karon sa paggawas sa kahimtang, aron ang mga Pinadayag 11 mahitabo na ngadto ... maipa-ila na ngadto ... sa mga Judeo. Mao kanay tinuod, ang pagsakaw duol na kaayo.

212 Tan-awa, sa gawas sa mga ganghaan sa mga paril mikuyanap ngadto sa Bag-ong yuta, ug ang mga nasud magapayo diha sa Daygon nga pakigdait. Maayo. Ang tinahud nga mga hari magadala sa ilang himaya diha niini; ug walay sala nga ma-anaa diha. Ug wala nay mga babayeng inalutan pa sa buhok nga makasulod anang Siyudara. Ipasalig ko kana kaninyo. Ug wala nay pagsul-ob sa karsoselyo, ni sa pagtabako sa segarilyo. Ug mga tabian, mga bigaon, o dili bakakon, ug mga tigsimbag diosdios, o unsa pa sila, dili gayodd makasuod nianang Siyudara. Dili ug kining tanan wala na; kay ang sala mangahanaw. "Ug walay si bisan kinsa nga mopakaulaw sa iyang pagkabalaan nga makasulod diha." Mao kana ang Iyang giingon. "Ang tanan mangawagtang hangtod sa kahangtoran."

Paglantawa, ang iyang mga kapatagan ug sa palibot sa iyang mga ganghaan:

Ang oso mabut-an, ang lobo mama-anad,
Ug ang leon motupad paghigda uban sa carnero;
Ug ang mananap gikan sa kabangis,
pagamandoan sa usa ka bata;
Ug ako mausab gikan sa binuhat nga ako man.

213 Ug uban niining kamatayon nga nagalihok dinhi sa akong may kamatayong lawas, ug mipatigbabaw na ang kagulang nga idad. Ako mausab. Nadunggan ba ninyo ang kanta? "Nga ang oso mabuotan. Ug ang lobo mama-anad?" Siya dili na molukso, ug magpanikad sa tinguhang pagpatay kaninyo. Apan siya makigkuyog sa kaninyo diha sa mga dalan. Kinsa ba ang makapanunud niini? Ang gipangtubos. Kinsa ba ang maanaa niini?

Paminaw, ako makatudlo lamang ug mga tipo karon. Paminawa, Igsoon Lee.

214 Kinsa ba ang migawas sa bag-ong yuta nga kuyog ni Noe nga profeta? Kadtong misulod kauban niya diha sa sulod sa arca. Tinuod ba kana? Kadtong nakagawas niadto. Nakita ba ninyo? Kadtong misulod kuyog ni Noe, pinaagi sa iyang mensahe, mao usab ang nagapanglakaw diha sa bag-ong yuta human sa pagbautismo sa tubig.

215 Kadtong misulod uban ni Jesus karon ... Unsaon ba ninyo sa pagsulod Kaniya? Pinaagi sa usa ka Espiritu; ug Siya mao ang Pulong; ug nahimo kamong bahin Kaniya. Unsang bahina kamo Kaniya? Sa Pulong nga ania niining urasa, ang pag-ila. Ug magalakaw kamo kuyog Kaniya diha sa Milenyum. Mao kana sa dihang kamo molakaw.

Paminaw, dili usa ka bag-ong kaliwatan. Apan usa ka pagbalhin sa pagtanum. Moingon mo, "O, Igsoon Branham!" O! Paminaw, kon ang Dios makapabarog kang Elias ug midala kaniya sa itaas, sa baynte singko ka gatus ka mga katuigan ang nanglabay, sa pagbalik kaniya diha sa yuta pag-usab, aron mahimong usa ka profeta alang sa mga Judeo, unsa pa kaha ang Iyang pagahimoon sa Pangasaw-onon.

216 Human nga si Noe migawasa sa arca, paminaw kon unsay ginaingon ngadto kang Noe. Human nga siya migawas sa Lunop, sama gayod kini kang Adan kaniadto. Nga human siya migawas diha sa bag-ong yuta; Siya miingon, "Panagdaghan kamo ug pun-on ninyo ang yuta," human sa lunop. Paminaw, "magmabungahon, ug pun-on ang yuta," maingon kang Adan sa kinasugdanan.

Karon makita nimo sa hingpit dinhi. Karon, paminaw gayod ug maayo.

217 Si Adan gitahasan sa pagpadaghan ug pagpuno sa yuta. Di ba tinuod kana? Mao man usab ni Noe, human sa bag-o nga kalibutan nalaglag, "mopadaghan ug pun-on ang yuta." Nakuha ba ninyo? Karon wala ba ninyo makita kon unsa ang, "binhi" sa serpent? Unsa man ang mipuno sa yuta? Nakuha ba ninyo?

Sa tinuod. Makita ninyo kon giunsa ni Satanas sa pagkuha kang Eva karon. mao kana ang hinungdan ngano nga ang kamatayon mihari sa ibabaw sa yuta sukad masukad. Ug ang mga langit, yuta mananap, kahanginan, kining tanan gitunglo sa Dios tungod niini. ug mao kana ang tunglo, tungod kay si Satanas maoy nauna niini. Apan si Jesus mianhi aron sa pagtubos niini'g balik ngadto sa Amahan. Aron sa paghimo niini Siya nahimong bahin niini; (sigon sa akong nahisgotan na,) ug gikan nianang maong abug (ang bahin ni Jesus mismo sa Iyang Kaugalingon) sanglit gitubos, ug pinaagi Kaniya ang tanang mga bahing kinaiya sa Dios gitubos kauban sa yuta.

218 Siya ang gilitok nga Pulong. Ug kitang gipangtubos maoy bahin Kaniya. Unya kon ikaw makaila ... Nakita ba ninyo? Ang mga Fariseo miangkong nga sila mao, apan inyong nakita sa akong unang gihulagway. Sila lamang kana nianang sa tawhanong salabutan. Dili sila makaila sa Pulong sa diha nga Kini gipadayag diha mismo sa ilang atubangan. Ug maga-ingon sila, "Kining tawhana dautang espiritu." Karon, ining adlaw, kita gitawag ug mini nga mga profeta. Gitawag kita sa matag hugaw nga butang nga mamahimong igatawag, pinaagi sa mga tawong relihiyoso, (di ba?) pinaagi sa bantugan ug utokan nga tawo. Tan-awa, dili sila makasabot. Nakita ba ninyo?

219 Ang pagbautismo niya sa tubig dili pa igo sa paglimpiyo niini; bisan diha sa mga ila. Sa pagpanglimpiyo sa Dugo midala sa pagbalik, ug giangkong kini, apan ang pagbautismo sa Kalayo molimpiyo niini; sama niining gihimo sa Iyang Pangasaw-onon. Sama sa pagkamatarung, pagkabalaan, ug sa pagbautismo sa Balaang Espiritu.

220 Wala Siya mosaad sa pagpausbong ug bag-ong kaliwat, sama sa giingon ko, apan Siya misaad sa pagtubos sa nangahulog. Ug unya mao kana ang - ang ginahin nang daan, makapanunod niini ingon nga Iyang gisaad. Ug Siya ang dili mausab nga Dios; nasayod kita niana.

221 Hinumdomi, ang Dios mikuha kang Elias human sa sakgaw ug gilalin, ug gidala siya pagbalik taliwala sa mga tawo, sa pagkuha sa dapit ingon nga usa ka profeta taliwala sa iyang mga katawhan. Sa labing dali Iyang pagahimoon kana. Ug gipabilin siyang buhi, niining baynte singko gatus ka mga katuigan. Siya mopadayag pag-usab.

222 Tan-awa pag-usab, nga Siya mibanhaw kang Moises gikan sa patay. Asa ba ang iyang lubnganan? May usa ba ka tawo nga makakaplag niini? Basaha ang Libro sa Judas. Nakita ba ninyo? Si Satanas ... Ang arkanghel nakiglalis diha-ang arkanghel ... kang Satanas, miingon ... "ang Ginoo mibadlong kanimo," sa pagpakiglalis diha sa lawas ni Moises, ug dinhi si Pedro, Santiago ug Juan nga nagabarog didto nga mitan-aw kaniya didto sa Bukid sa Pagkausab sa Dagway, diha gayod niana sa yuta nga diin ang Bukid igapatindog aron pagapuy-an. Nakita ba ninyo? Ug Siya minaug aron sa pagtubos niini.

223 Nakita mo, adunay sinakgaw nga Iglesia anang higayona, nga gipang-pakita ug aduna sa ila nga mga nangamatay nga gipang-pakita. Asa bang dapita? Diha sa Siyudad; sa itaas sa kinaibabwang bukid. Nakita ba ninyo? Diha si Pedro, Santiago, ug

Juan nagalantaw; ang tulo, maoy saksi. Ug diha si Elias, si Moises, ug si Jesus; ingon nga usa ka Langitnong saksi. Nakita ba ninyo? Ug diha si Moises, ang patay, nga gibanhaw. Ug diha si Elias, ang nasagaw, nga sa gihapon buhi. Ug sila gipang-pakita diha niining balaang bukid. Ug si Jesus, ang manunubos. Sa diha nga ang Dios sa ibabaw Kaniya sama niini, ug milandong Kaniya, ug naga-ingon, "Mao kini ang Akong Anak nga pinalangga."

224 Hinumdomi ninyo, si Jesus miingon usa ka adlaw saw ala pa kana mahitabo, Siya miingon, "Sa pagkatinuod, magaingon Ako kaninyo, nga dinhi karon may nagbarog nga dili makakita sa kamatayon hangtod ilang makita ang Ginghamarian sa Dios nga matukod diha sa gahum." Unsa ba kini? Ang nabanhawng patay ug ang nalalin nga mga balaan manag-uban ug gisagaw sa dungan pagtagbo Kaniya diha sa kahanginan ug uban sa Dios sa paglandong Kaniya, ug si Jesus nagabarog dinhi niining landong, sa pag-ingon, "Mao kini ang Akong Anak nga pinalangga nga Kaniya may kalipay Ako," diha sa kahimtang sa Bag-ong Ginghamarian.

O, igsoon lalaki, ug babaye!

225 Ang kamatayon wala makapausab kaninyo. Ang kamatayon igo lamang mopabalina sa inyong dapit nga puy-anan. Nakita ba ninyo?

Hinumdomi, sa Samuel, sa dihang siya namatay ug gilubong sulod sa duha na ka mga tuig siya sa Paraiso. Ug ang espiritista sa Endor mitawag kaniya sa pagpatungha, ug sa Saul miila kang Samuel, ug ang babaye usab ug miyokbo sa iyang atubangan. Wala si Samuel mausab bisan gamay na lang. Siya lang gihapon si Samuel bisan human na siya miingon, "Ugma ikaw mapukan sa gubat, ang imong anak uban kanimo, ug sama niining higayona ugma sa gabii kamo motipon kanako." Ug mao gayod kanay nahitabo. Nakita ba ninyo? Ug sa diha nga si Moises mobalik, ug si Elias, alang diha sa mga Pinadayag 11, mga profeta gihapon sila. Hallelujah!

226 Ug ngadto sa unahan diha sa maong Yuta-sa Siyudad diin ang Cordero maoy Kahayag, makaila ako kanimo, Igsoon Mckinney. Makaila ako kaninyo, akong mga katawhan, ang akong mga katawhan, ang akong mga mutya diha sa corona. Sa dihang sila moabot gikan sa Silangan ug sa Kasadpan diha sa Siyudad, sa dihang siya gipahiluna diha sa kensi ka gatus ka mga milya kwadrang Siyudad nga gitukod nga kwadrado. Ug samtang siya nagpahimutang diha sa balaang Bukid, nga diin gipahiluna sa Dios ibabaw sa Bukid, si Jesus diha ibabaw sa Trono. Ug ang bulawang Trumpeta mitingog sa diha nga si Jose mibiya sa paglakaw ngadto paingon sa Paraiso, ug ang mga anak sa Dios giluhod ang ilang mga tuhod sa pagsimba Kaniya, sa pagkasayod nga sila gitubos. Nakita ba ninyo? Amen! Hallelujah!

Usahay bationko ang kamingaw sa Langit,
Ug sa himaya didto ako magatan-aw;
Unsa kaha nga kalipay,
kon makita ko ang manluluwas,
Nianang ma-anindot nga bulawang Siyudad!
Nagapaingon ako nianang ma-anindot nga Siyudad
Nga sa Dios gina-andam ... [Blangkong bahin sa teyp - Ed.]

227 Si Isaias miingon, diha sa Isaias 9:6, "Ug sa Iyang pakigdait ug sa Iyang kauswagan walay katapusan. Ug ang kagamhanan igatungtong sa Iyang abaga; Ug ang Iyang Ngalan pagatawgon ug Magtatambag, Principe sa Pakigdait, Dios nga makagagahum, ug Amahan nga walay Katapusan. Ug ang kagamhanan igatungtong sa Iyang mga abaga; ug sa Iyang kauswagan ug sa Iyang pakigdait walay katapusan." Ug bisan pa ang mga hayop anaa didto. O, naku!

Ang oso mabuotan, ug ang lobo mama-anad:
Ug ang leon motupad paghigda sa carnero,
Ug ang mananap gikan sa kabangis,
pagamandoan sa sa ka bata;
Apan ako mama-usab.

228 Kinahanglan mausab ako niining pagkabinuhat nga mao ako.

Sa diha nga moabot kanang Adlaw kay moadto man ako nianang Siyudara. Nagapaingon ako nianang ma-anindot nga Siyudad! O gibati ko karon ang matubosong Gahum sa tibuk kong kasingkasing. Kay kon kini dili man mao, nan gilabog ko lang ang

akong kinabuhi sa halayo; ug nagtudlo sa lain nga malimbungong mga butang. Apan samtang midungaw ako sa pagtan-aw sa saad Niya nga gihimo niining adlaw, ug nakita kini nga napamatud-an; ug mitan-aw niining kensi ka gatus ka milya nga kwadrang congregasyon nga mipahiluna dinhi-ang pinili, nga gitawag gikan sa mga denominasyon ug mga kaliwatan ug mga credo ug mga butang, nagakatipon; ingon nga akong nakita ang Pulong nga nagmatuod sa Iyang kaugalingon, ako nasayod, nga unahan sa usa ka landong sa pagduhaduha, ang mga mutya sa akong corona molabaw pagsidlak sa matag butang diha sa kalibutan nianang Adlaw.

229 Ug may moabot nga panahon! Nga ang mga katawhan, dili na manag-katigum dinhi sa walay kapuslanan. Gipaabot na lamang nato kanang panahona. Kini maoy pinaka, pinakaulahi na kayo, apan bisan pa niana si Jesus duol, duol na kaayo, Ug ang Iyang Himaya, kahibulongan. "Ang Iyang Ngalan pagatawgon ug Magtatambag." Nianang Siyudara, nakakita ba mo niini? Nga diin dinhi ang Pangasaw-onon ug ang Pamanhonon magapahimutang, ug dili gayod mautro ...

230 Karon, karon kamo naghunahuna nga kini kahibulongan sa dihang mipanaw kita sa mga gatusan ka mga milya aron lang sa pagtambog dinhi ug sa pagkaon sa Iynag Pulong, nga kini usa lamang ka anino, unsa pa ba kaha kon kita magapuyo na diha sa Siyudad uban Kaniya; nga ako mopuyo sunod nga pultahan nimong silingan, ug sa diha nga kita mokaon nianang mga kahoy, ug magalakaw nianang mga kalye, o sa diha nga kita molakaw nianang mga kalye nga bulawan paingon sa nagsugwak nga tuboran, moinom gikan sa tuboran, molakaw ngadto sa paraiso sa Dios kauban ang mga Manulonda nga naglupad-lupad sa ibabaw sa yuta, nga naga-kanta sa mga langitnong kanta, o, unsa gayod kanang adlaw nga umaabot!

Kining tanan mahinungdanon. Ang dalan morag galibaong, ug usahay nagakalisod, apan, o, kini gamay ra kaayo sa dihang makita ko Siya, gamay ra kaayo. Unsa ang dautan nga mga ngalan ug mga butang nga ilang gipang-ingon, unsa bay maana-a niana sa diha nga makita ko Siya diha nianang ma-anindot, ma-anindot nga Siyudad sa Dios?

231 Atong iduko ang atong mga ulo.

Nagapaingon ako nianang ma-anindot nga Siyudad,
 Nga gi-andam sa akong Ginoo alang sa Iyang Kaugalingon;
 Diin nga ang tanang gitubos sa tanang mga katuigan
 Maga-kanta'g "Himaya!" sa palibot sa Maputing Trono.
 Usahay bation ko ang kamingaw sa Langit,
 Ug sa iyang mga himaya didto ako motan-aw:
 Unsa kaha nga kalipay
 kon makita ko ang Manluluwas,
 Nianang ma-anindot nga bulawang Siyudad!

Sa Isla sa Patmos, si Juan nakakita niini! [Si Igsoon Branham mihilak sa kalipay - Ed.]

232 Mahal nga Jesus, kining paglauma-ang akong paglaum natukod diha sa wala nay lain, Ginoo; mao kanay nag-atiman sa akong kasingkasing; kanang Siyudara, ang dakung Hari. O Dios, palihog ayaw tugoti nga may usa dinhi nga malaglag. Hinaot nga masusi namo ang among mga kinabuhi pag-usab karon, Ginoo, sa pagpa-abot alang sa pag-anhi sa Ginoo. Diin, tanan kanila nga gipangtubos ... Didto sa halayo nianang dakung coliseum sa Roma nga diin sila nga mga Cristohanon gipakaon sa mga leon, apan mobukas ang mga abog sa pipila ka adlaw! Wala nay mga lubnganan diha sa kiliran sa bukid sa Himaya. Wala nay lisoanan sa pultahan ga mohupot sa usa ka corona sa lubnganan wala nay luha nga momansa sa ibabaw niini; Wala na; wala - wala nay pag-tipun-og nga yuta nga may mga kabalilihan; Wala nay mga bagyo nga mopahak niini. Apan kining tanan diha mahimayaon na.

233 Tabang kami, Ginoo. Ug kon may usa man dinhi ... nga gitawag diha niining Panihapon sa Kasal sa Cordero, niining usa ka libo ka mga tuig sa Milenyom nga paghari, ug diha unya niana mosulod paingon sa Siyudad human sa pagkatapos sa Honeymoon-ang Milenyom maoy usa ka Honey-moon lamang. Ug unya Siya, ang Pangasaw-onon, modawat ka niya ... Ang Bana midala sa iyang asawa ngadto sa puluy-anan. Kay Iya kini. Ang Iyang Bana; ug Iyang Asawa. O, Siya miuna sa pag-andam ug usa ka Puy-anan, sukad nga Siya gikasaaran.

Hinaot nga kita magmatinuod-anon Kaniya kinsa mao ang Pulong, kay Siya mao ang Pulong. Bisan pa kon giunsa sa uban pagpaninguha'g galong kanamo, ipahilayo kami gikan niini Ginoo, ipaduol ma ako.

Kay usahay bation ko'g kamingaw sa Langit,
Ug ang iyang himaya didto ako magatan-aw;
Unsa kaha nga kalipay
kon makita ko ang Manluluwas,
Nianang ma-anindot nga bulawang Siyudad!

234 Ang umaabot nga puy-anan sa Pamanhonon ug Pangasaw-onon! Siya moanhiay'g balik ... [Blangkong bahin sa teyp - Ed.] ... ako ngadto sa Panihapon sa Kasal; kini mahitabo sa tulo ug tunga ka mga adlaw. Ug unya mobalik pag-usab, diha sa Milenyom, sa atong honeymoon, ug unya - Iyang ipakanaog ang Siyudad aron makita, sama sa pamanhonon pagadad-on ang pangasaw-on aron isurprisa kaniya. Unsa ang gamayng pangasaw-onon nga nagabarog sa kahibulong uban sa kakulba nga iyang nakita ang iyang nakita ang iyang umaabot nga puloy-anan. Ug pinaagi sa pagtuo ining adlaw, Ginoo, amo kining nakita diha sa unahan. Kay ania kini dinhi ibabaw sa yuta. Ug gisaad Nimo kini ang Imong Iglesia kompleto na sa pagtubos sa usa niining mga adlaw, ug unya ang Imong kalibutan pagatubson pa, ang nahabilin pang mga tipik. Apan una Nimong gitubos ang Imong mga katawhan, ang ilang mga lawas, ng gihimo gikan sa kalibutan.

235 Tabangi kami, O Dios. Ug kon aduna may usa dinhi nga dili kaayo sigurado niana, Ginoo, hinaot nga ilang pagadawaton karon. Nasayod ako nga kini nahimong taas ug init, apan, ang mga katawhan, dili kami kanunay nga magabarog dinhi. Dili ako kanunay nga magapakaon. Busa atong siguroon kini. "May paagi pa ba, Igsoon Branham?" Oo, pagpakabahin sa Pulong, usa ka bahin sa Pulong karong adlaw. Dili ka kabahin sa Pulong sa kang Moises nga adlaw. Kay kanang bahina nahimo na, ug mao kana ang mga tiil. Ana-a na kita sa Ulo karon. ug kini mao si Cristo. Dili panahon sa mga kamot kanhi ni Luther; dili, kay kini ang panahon sa Ulo. Si Cristo, ang Ulohang-bato, miabot diha sa Lawas.

236 Kon wala ninyo bati-a'g maayo gayod ang bahin niini, sa bisan asa nga mahimo ninyo, mapaisa ba ninyo ang inyong kamot aron makita nako'g maayo. Tugoti nga ng uban magaduko sa ilang ulo. Ang Dios magapanalangin kaninyo. Ug maga-ingon, "Hinundomi ko sa pag-ampo, Igsoon Branham. Gusto gayod ako nga ma-ana-a didto! Dili ko gusto nga mapakyas kini, Igsoon Branham. Akong - akong gipngsusi, akong buhaton ang kutob sa akong mahimo, apan pag-ampo alang kanako karon, mahimo sa ninyo?" Ang Dios magapanalangin kaninyo. Ug samtang gihunahuna ninyo kini karon, pag-ampo, sa pag-ingon, "O Dios ..." Diha sa inyong kaugalingong kasingkasing. Tan-awa? kon inyong gibati ang usa ka butang nga mobira ... nga nagtagingtaging diha sa inyong kasingkasing, mao na kana ang bahing kinaiya sa Dios nga naninguha sa pag-paila sa iyang kaugalingon.

Nagapaingon ako nianang ma-anindot nga Siyudad,
Nga giandam sa akong Ginoo alang sa Iyang kaugalingon;
Diin nga ang tanan gitubos sa tanang mga katuigan
Magakanta'g "Himaya!" sa palibot sa Maputing Trono;
Usahay bation ko ang kamingaw sa Langit,
Ug sa Iyang mga himaya didto ako motan-aw:
Unsa kaha nga kalipay
kon makita ko ang Manluluwas,
Nianang ma-anindot nga bulawang Siyudad!

237 Langitnong Amahan, dad-a kami karon, Ginoo. Itugot nga ang Dakung Magbalantay, ang Dakung Matubosong Magbalantay. Ang Dakung Magbalantay kinsa mibiya sa Himaya, sa pagkasayod nga ang pipila ka mga may bahin kaniya nawala diha sa dakung mga walog sa sala, diin ang mga lobo ug ang - ang mga bangis nga hayop nga sa dili madugay mitukob nianang gamayng cornero. Apan Imong gibiyaan ang bulawan nga mga lakwanan, ug minaog nganhi sa yuta ug nahimong usa kanamo, aron Imong ikapakita ang gugma sa Dios kanamo. Ug diha Imong nakaplagan sila, ug ang kanila diha sa mga denominasyon, ug ang uban sa ila diha sa balay sa dauta'g dungog, ang uban kanila diha sa mga kalye, nga buta, ug ang uban kanila diha sa mga koral ug sa mga kadalanan; apan Imong gitubos ang matag-usa nga sa Amahan daan na niyang

giandam para Iyang pagatubson.

238 Ug Siya mitawag kanato nga mopuyo kita niining bahina sa Pulong alang sa atong mga kapanahonan. Ug among nakita ang dakung pagreporma ni Luther diha nianang panahona; ug ni Wesley; ug sa Pentecostal. Ug karon nagapaabot kita alang sa Ulohang bato sa Siyudad.

O Dios, nasayod kami sa kapanahonan ug sa saad nga imong gikahatag alang kanamo ning adlaw, nga unsa kini ipasig-uli pag-usab. "Ang Kahayag sa Kagabhion mopahinog sa bunga niini, ug moabot ang panahon nga adunay usa ka adlaw nga dili adlaw o gabii, nga pagatawag, apan diha sa panahon sa kagabhi-on may Kahayag." Kana ra gihapong mahimayaong Anak sa Dios nga mipadayag sa Iyang Kaugalingon diha sa tawhanong lawas nga mibarog dinhi ibabaw sa yuta, sa paghimo sa saad nga matuman sa iyang kaugalingon gayod, gibutaan ang mga mata sa mga Fariseo ug Saduceo ug mga Herodianon ug uban pa. Ug karong adlaw kini nautro na usab, ang Pulong nagpadayag sama kaniadto. Ang Pulong, nasayod sa tinago sa kasingkasing, sa tukma gayod nga paagi kaniadto, maingon sa giingon sa Kasulatan, nga dili gayod mausab ... Tabangi kami, o Dios, sa pagpamalandong niini. Tabangi sila karon nga nanag-isa sa ilang mga kamot. Hinaot nga sila magabakus ug diyutayng kahugot; nga masinapian ang ilang kaugalingon uban sa Maayong Balita sa pakigdait; sa pagbutang sa tibuok hinagiban sa Dios; sa pagkuha sa salukot; ug sa pagdala sa taming sa pagtuo; ug momartsa paingon sa unahan, gikan karon ug hangtod sa kahangturan. Itugot kini, Ginoo.

239 Diha sa diyutayng panahon, kita pagpahibaluon, ug unya moabot ang pagsakgaw. Diha sa diyutay kaayong pundok sama kang Enoc pagalalinon. 511 Ug unya "ang nabilin nga binhi sa babaye nga nagtuman sa mga sugo sa Dios," (ang mga Judeo,) "adunay pagpamatuod ni Jesus Cristo," (ang mga Gentil), paga-ayamon sama sa mga iro, "ug magahatag sa ilang kinabuhi alang sa ilang pagpamatuod." Ug unya sa usa ka dakung buntag, ang pagbukas sa Milenyom alang sa - sa pagsugod sa Honeymoon. "Ug unya ang nahabilin nga patay dili pa mabuhi hangtod matapos ang usa ka libo ka mga tuig." Ug unya sa katapusan sa usa ka libo ka mga tuig, adunay usa ka paghukom, sa pagpakita nga si Ham diha nianang arca. Ug si Ham ana-a gihapon diha sa nabilin. Ang mga nakadungog ug misalikway Niini moatubang sa paghukom. Karon, itugot kini, Ginoo, nga dili kami mahiapil uban kanila, apan mahiapil kami diha sa pagtawag ngadto sa Panihapon sa Kasal, kay amo mang giila sa Jesus kanamo karong adlaw. Mosulod kami uban Kaniya; pagawas sa kalibutan paingon Kaniya. itugot kanamo ang paglakaw nianang Siyudara, gawas ug mouban Kaniya.

240 May pangidaron na ako, Ginoo. Ug dili na ako nakahimo sa daghan pang mga pagwali. Apan sa matuod ako nagasalig kanimo. Ug gilantaw ko kanang Siyudara sama sa gibuhay sa akong amahan nga si Abraham. Nga adunay usa ka butang sa sulod nako nga nagasugid nga kini umaabot. Ug gipanguha ko sa bisan asa, Ginoo, sa pagladlad sa Kahayag, tungod ... Ayawg itugot nga usa niini, Ginoo ... Unsa ka-anindot nga kaganina lamang Imong gipadayag kana kanako. Gikan sa sukod sa paglibot mokabat sa kensi ka gatus ka mga milya, nga usa dinhi ug didto napahiluna nagtingob karong adlaw. Sila gitigom diha sa usa ka diyutayng luna, nga nagapaabot alang nianang Siyudara nga mopadayag na. Kami nagasugid nga kita mga magpapanaw ug mga langyaw; kita mga sinalikway. Ang mga walay pagtuo, ang kalibutan nagkatawa ug nagapangbiaybiay; ug amg mga relihiyoso nga mga denominasyon nagapangbugal-bugal; apan wala kami mairog pinaagi nianang mga butanga. Himo-a kaming bahin sa Pulong Ginoo, nga dili mairog. "Ug kini mahitabo diha sa katapusang mga adlaw." Hinaot nga kami unta kini, Ginoo, hinaot nga kami mahilakip diha kanila. Ug mao kining gipangayo diha sa Ngalan ni Jesus. Amen.

Motuo ba mo niini? Iisa ang atong mga kamot nga sama niini.

Nagapaingon ako nianang ma-anindot nga Siyudad
 Nga giandam sa akong Ginoo alang sa Iyang kaugalingon;
 Diin nga ang tanan gitubos sa tanang mga katuigan
 Magakanta'g "Himaya!" sa palibot sa Maputing Trono;
 Usahay bation ko ang kamingaw sa Langit
 Ug sa Iyang mga himaya didto ako motan-aw:
 Unsa kaha nga kalipay kon makita ko ang Manluluwas,

Nianang ma-anindot nga bulawang Siyudad!

241 Karon, kon kita mopuyo tipon nianang Siyudara, pakiglamano sa ubang mga kamot ug ingna, "Ang Dios magapanalangin kanimo, magpapanaw. Diin ba kamo gikan? Sa Louisiana, Georgia, Mississippi? Usa ako ka magpapanaw usab. Ug nagalantaw nianang Siyudara." [Si Igsoong Branham nagkiglamano niadtong mga haduol kaniya - Ed.]

Nagalantaw ako nianang Siyudara, Igsoon Neville. Kita nagapadulong sa ngadto didto sa katapusan. Tua si Igsoon Capps, ako paingon diha kanimo.

Ug sa mga himaya didto ako motan-aw

Unsa kaha nga kalipay

kon makita ko ang Manluluwas,

Nianang ma-anindot nga bulawang Siyudad!

O, ang oso mabu-otan, ug ang lobo mama-anad;

Ug ang leon motupad paghigda sa carnero, o, yes;

Ug ang bangis nga hayop...

pagamandoan sa usa ka bata;

ug may kausaban ako, kausaban gikan niining binuhat nga mao

ako, oh oo.

O may kalinaw sa walog alang nako karong pila ka adlaw;

O may kalinaw sa walog alang nako karong pila ka adlaw, nga...

Wala nay kagul-anan, kasub-anan,

ug wala nay kasamok nga akong makita;

Ug may kalinaw sa walog alang kanako.

242 Ang atong dili makitang Hari, niining buntaga, mahimong magapakita. Ug dili na nako makita didto sa Bill Dauch nga nobenta anyos ang panuigon. Ug dili na kamo makakita kanako ingon nga singkwenta. Apan ako mausab nianang Adlaw.

Ug ang mananap gikan sa kabangis,

pagamandoan sa usa ka bata;

Apan ako may kausaban, kausaban gikan niining Binuhat nga mao

ako.

243 Wala ba kamo malipay? Nga wala nay ubanong buhok; ug naghoyhoy nga mga abaga. Apan sa kaanyag, walay kamatayon, ug magabarog sama sa Iyang panagway, ug ang adlaw sa pagsilang. O, kahibulongan!

...alang nako, O, Ginoo, ako maga-ampo;

Wala nay kasub-anan, wala nay kagul-anan,

wala Nay kasamok nga akong makita;

Ug may kalinaw diha sa walog alang kanako.

244 Mao kana nganong ania kita dinhi. Pila na kaninyo ang nagkinahanglan sa kusog alang sa pagpanaw? Ang Dios magtugot niini alang kanato. Pila ba kaninyo nga nagmasakiton sa inyong lawas, nasamaran nga mga sundalo? Usa ka dosena, O subra. Motuo ba mo ang Siya ania dinhi, ang dili makita nga Hari? Ang mga butang nga makita; ang dili makita gipadayag pinaagi sa makita. Siya mao ra kagahapon, karon, ug sa walay katapusan, kana lamang lawasnon nga lawas. Karon, kon Iya kining Espiritu nga nagwali niini pinaagi kanako, Iyang pagahimoon ang mga buhat nga Iyang gihimo sa dihang dinhi Siya kaniadto. O, unsa ka kahibulongan!

Mopaingon ako sa yutang gisaad,

Mopaingon ako sa yutang gisaad;

O, kinsa ba ang mouban kanako?

Mopaingon ako sa yutang gisaad.

Sa tanan niadtong lapad ug lugway'ng patag Mosubang nga Walay

Katapusan;

Ug didto ang Dios nga Anak magapanghari sa dayon,

Ug nagpatibulaag sa kangitngit palayo.

O, mopaingon ako sa yutang gisaad,

Mopaingon ako sa yutang gisaad;

O, kinsa ba ang mouban kanako?

Mopaingon ako sa yutang gisaad.

245 Lima ka gatus ang naglakaw paingon sa suba didto, sa unang adlaw nga ang

Manulonda sa Ginoo mipadayag nga makita, aron sa pagmatuod sama sa Iyang gihimo sa Bukid sa Sinai, nga akong natagbo Siya. Ug milakaw ako paingon sa suba ug mga gatusan ang naga-kanta nianang mao ra nga Haligi sa Kalayo nga inyong nakita sa litrato diha; mikanaug mikanaug paubos dinhi gayod niining suba, ug miingon, "Maingon nga si Juan Bautista gipadala pag-una sa Iyang unang pag-anhi, kining Mensahe-a gipa-una sa ikaduhang pag-anhi."

O, kinsa ba ang mouban kanako?

Mopaingon ako sa yutang gisaad.

246 Mao ra nga Haligi sa Kalayo nga ania dinhi uban kanato. Nakamatikod ba mo niini? Siya mahimog pipila kanato alang sa usa ka butang, ug sa uban lain. Ug kon ikaw walay usa ka pagduhaduha, tuohi nga Siya mipamatuod sa Iyang Kaugalingon kaninyo. Makapatagbaw ba kini kaninyo? Kay kon dili ako makahisgot ngadto sa matag-usa ... (Ipadayon ko kini sa alas dos) apan kon kamo ... (Saylo pa lang diay ug human sa ala-una) kon motuo kamo, tugoti Siya sa pagpataas diha sa ibabaw kanato! Asa ba ang atong pagtuo? Kamo kinahanglan motuo niana. Dili kamo magduhaduha niini bisan gamay lang, makabuhay kini. Akong - akong gi-ila ang Balaang Presensya sa Pagkabinuhay ni Cristo, nga Kinsa mao ang Pulong, ug ang Biblia miingon "Ang Pulong ... gamhanan pa kay sa espada nga duhay sulab, ug modulo Kini ngadto sa gitagboan sa bukog ug motukod sa mga hunahuna nga - nga ana-a diha sa kasingkasing, mopadayag sa tinagoan sa kasingkasing."

247 Tan-awa. Ngano, wala ko masayri kining mga butanga sa mga katuigan nga nanglabay. Ug sa diha nga ako kining gi-ingon, sa walay pagpakasayod niini, tan-awa unsay Iyang gibuhay. Miingon Siya, "Karon imong dad-on ang mga katawhan pinaagi sa ilang kamot ug ayaw paghunahuna'g walay pulos, sultiha lang pinaagi sa bahing kinaiya nga gipabuhay kanimo. Pag-ingon, kini tumor, (bisan unsa pa kini.)" Unya miingon, "Kini mahitbo nga dili nimo pagabuhayon kana." (Nakita ba ninyo? Nakita ba ninyo?) Moila kini sa butang gayod nga ana-a sa sulod kanila." Daghan kaayo kita'g mga matang sa mga pagsundogsundog, ug nasayod kita niana, nga halos malimbongan ang Pinili kon mahimo. Tan-awa kon unsa sa uban pang mga butanga pasubay diha sa Pulong, ug nianang tungora imong masayran kon kini ba husto o dili.

Apan, sa gihapon, si Jesus nagapabilin nga mao ra kagahapon, karon, ug sa kahangturan.

248 Pila ang ania dinhi nga nagmasakiton, ug nasayod nga ako wala makaila kaninyo, iisa ang inyong kamot, moingon, "Ako - ako nasayod nga ikaw wala mahibalo kanako." O, ku-an lang, tingai sa bisan asa. Ang butang lang nga inyong pagahimoon tuohi kini.

Tuo lamang, tuo lamang,

Tanang mga butang mahimo, tuo lamang;

Tuo lamang, tuo lamang,

Tanang mga butang mahimo, tuo lamang.

249 Si Jesus miingon, "miingon sa mga adlaw sa Sodoma, mao man usab niini sa diha nga ang Anak sa tawo igapadayag na ibabaw sa yuta diha sa katapusang adlaw. Sa diha nga ang Anak sa tawo igapadayag na, O, mopadayag sa Iyang kaugalingon sa katapusang adlaw." Karon, dili sa unang mga adlaw, sa tunga-tungang mga adlaw; apan sa katapusang adlaw; (Nakita mo?) Siyang mopadayag. Ug karon, nia kita sa katapusang adlaw. Ang Sodoma napahimutang sa katukma gayod, ang tanan-tanan; ang mga mensahero pupareho gayod.

Ug unsa bay nahitabo diha sa diyutayng nahisalin nga gipangtawag uban sa pundok ni Abraham? Adunay usa nga mitungha sa taliwala nila diha sa tawhanong lawas; (nagpaila diha sa tawhanong lawas,) mikaon uban kanila, mi-inom uban kanila, sa mao rang pagkaon nga ilang gikaon, tanan-tanan. Ug Siya mibarog sa taliwala nila, ug misulti sa Mensahe. Ug unya Siya miingon, "Pagbuhayon Ko kining daku nga butang."

250 Ug si Abraham mipadayag sa pag-usisa, "Mao na ba kaha kini? Ako kanunayng nagalantaw sa usa ka Siyudad. Mao na ba kaha kini ang Hari?"

Ug Siya miingon, "Ngano nga si Sara nagduhaduha man niini?" Diha sa tolda, nga gitalikdan Niya.

Ug si Abrham miingon, "Ginoong Dios, Elohim!" Tungod kay iyang na-ila ang mga hunahuna ni Sara.

Si Jesus miingon nga kini mobalik pag-usab sa diha nga Siya mopadayag sa katapusang adlaw, ug Ulohing bato moanhi diha sa Lawas sa pagtubos sa ... kanang tinubos, moanhi sa pagkuha sa Iyang Kaugalingon. Ania Siya dinhi uban kanato.

251 Karon, aduna lamay duolan sa usa ka dosenang mga kamot, o subra pa, ang mipataas. Nagatuo ako nga ang Dios makaayo sa matag-usa kaninyo. Tinuod. Gituohan ko diha kaninyo. Ug dili ko motuo nga ang usa ka tawo sa tinuod makapahiluna diha sa usa ka dapit nga sama niini nga walay ... niining matanga sa panahon, ug niining kahimtanga, nga walay kasayuran, sa pag-ila sa usa ka butang. Gusto ko kaninyo nga mag-ampo. Ug gusto ko nga pagakuha-on ang unsay sayop diha kaninyo sa - sa inyong kasingkasing, Tan-awa? Ug unya masunod sa pag-ampo, sa paga-ingon, "Ginoong Jesus, ipadayag kini. Ako - ako nagapakigsulti Kanimo kon unsay sayop dinhi kanako. Ug karon, Imong ipadala ang Imong Balaang Espiritu diha kang Igsoon Branham, sa pagtuman sa unsay iyang giingon nga Kamatuoran dinhi niining Mensahe nga iyang gisulti karon bahin Kanimo, ug ako nasayod nga kini maoy Kamatuoran. Karon, ipadayag kini kanako, Ginoo. Misulti Ka kanako."

252 Kaeon, tan-awa, klasig nagkatag dinhi ug sa palibot. Busa pag-ampo lang ug unya, unya tuhi mong kasingkasing nga ang Dios motugot niini.

Karon, gusto ko nga motan-aw kamo kanako, ug maga-ampo, maingon sa gisulti ni Pedro ug ni Juan, "Tan-aw kanamo." Gusto niya ang usa ka butang, ug siya hapit na nga makadawat niini. ug gusto kamo sa usa ka butang, ug nagatuo ako nga hapit na nimo kining pagadawat. Ug siya miingon, "Tan-aw kanamo." Siya miingon, "Salapi ug bulawan, wala akoy bisan unsa; apan ang ania kanako, pagahatagan ko ikaw." Karon, ang pag-ayo, wala akoy bisan unsa. Kay kanang tanan ana-a diha kang Cristo. Apan ang ana-a sa ako, ang gasa sa Dios, pagataga-an ko ikaw, sa pagtuo nga motuo Kaniya. Karon, sa Ngalan ni Jesus Cristo ang matag-usa kaninyo manga-ayo. Tuhi kini. Kon ikaw motuo lamang!

253 May babaye nga milingkod diha nga mitaw-aw kanako. Nagahilak siya sa pipila ka mga minutong milabay, nga nag-ampo. Siya may usa ka thyroid nga sakit nga naghasol kaniya. Wala ako makaila kanimo; kay ikaw usa ka langyaw alang kanako. Tinuod kana dili ba? [Ug ang babaye miingon, "tinuod" - Ed.] Dili ka taga dinhi; apan gikan ka sa Chicago. Ikaw si Mrs. Alexander. Kon kana tinuod, iwarawara ang imong kamot. Ug karon, balik sa Chicago nga may kaayohan.

Unsa gihikap niya? Mao rang Butanga sa gihikap niadtong babaye nga nagtalinugo, sa sidsid sa Iyang sinina, dili ang sa ako.

May usa ka gamayng babaye dinhi nga naglingkod diha sa taliwala sa panon, kon mahimo ko unta kaniya sa pagsabot kanako. Ikaw nga mihangad sa kilid sa mga alagi-anan, wala ako makaila kanimo; kay ikaw usa ka langyaw alang kanako, apan nag-antus ka sa sakit sa tiyan. Ug ang imong bana nga naglingkod sa sunod nimo; aduna siyay sakit sa iyang dalunggan. Ang imong ngalan si Czap. Mga langyaw kamo alang kanako. Dili kamo taga dinhi. Gikan kamo sa Michigan. Kon kana tinuod iwarawa ang inyong mga kamot. Ug balik kamo sa Michigan nga maayo. Ang inyong pagtuo nakapaayo kaninyo. "Kon ikaw motuo lamang, ang tanang butanga mahimo."

254 May gamayng babaye diha nga sa may sakit sa tutunlan, milingkod sa luyo diha sa tumoy, gikan siya sa Georgia, nga nagbisti'g puti. Balik didto sa Georgia nga maayo na. kay si Jesus Cristo ang mi-ayo kanimo. Motuo ka ba niini?

Ug may babaye nga naglingkod diha nga mitan-aw kanako, diha sa tumoy sa lingkuranan, aduna siyay sinus nga sakit. Motuo siya niini, ug ang Dios moayo kaniya. Ikaw si Miss Brown, tuhi sa tibuok mong kasingkasing, ug si Jesus Cristo mohimo ... Usa ikaw ka langyaw alang kanako, apan Siya nakaila kanimo. Uh-huh. Mituo ka ba niini? Iisa ang imong kamot. Mao kanay tinuod.

May naghigda nga babaye dinhi niining kama. Sulti-i siya sa pagpatan-aw diri. Siya nag-antus na nga may kadugayon. Kon makaayo lang ako kaniya, buhton ko kini, senior. Apan dili ako maka-ayo. Dili siya taga-dinhi; apan milatas gikan sa layo kaayong gigikanan. Gikan ikaw sa Missouri. Ang imong sakit ana-a sa sulod. Apan ikaw motuo sa tibuok mong kasingkasing sa walay pagduhaduha, si Jesus Cristo maka-ayo kanimo; ug makabalik ikaw ngadto sa Missouri nga maayo ug mohatag sa pagpamatuod. Mituo ka ba niini? Nan dawata kini, ug dad-a ang imong higdaan ug uli sa balay. Kay si Jesus Cristo miayo kanimo.

255 Mituo ba mo?

Mao kanay pagpaila sa Presensya sa Hari nga Walay Katapusan. Gituohan ba ninyo kini karon sa tibuok ninyong kasingkasing? Karon, Siya sa matuod mihimo'g usa ka palingin libot dinhi niining tigumanan. Mituo ba mo niini uban sa tibuok ninyong kasingkasing? Ug mituo ba mo nga kamo ana-a diha sa Iyang Presensya? Karon, mituo ba kamo ug midawat nga usa kamo sa mga tinugyanan niining Gingharian. Iisa ang inyong kamot.

Si Jesus miingon, "Kining mga timaan maganunut kanila nga motuo. Kon ipandong nila ang ilang mga kamot sa masakiton, manga-ayo sila." Kitang tanan usa ra sa usa'g-usa; kitang tanan kabahin ni Cristo.

Karon, mag-usa kita sa pagpinandungay sa atong mga kamot ibabaw sa usa'g-usa. Ipandong ang inyong ... Ang babaye ibabaw sa kama nakatindog, ug nagalakaw-lakaw, mipa-uli sa balay nga maayo. Amen.

256 Kamong, matag-usa, maayo na, kon tuohan ninyo kini.

Karon ibutang ang inyong mga kamot ibabaw sa usa ug usa, ug kamo kining bahin ni Cristo. Pag-ampo kamo sa tawo nga gipandongan ninyo sa inyong mga kamot, sa paagi nga gusti ninyo.

Ginoong Jesus, among gi-ila Ikaw dinhi. Ikaw ang among Hari; imong gipa-ila ang Imong kaugalingon sa taliwala kanamo. Ug nagpasalamat kami Kanimo niining Presensya. Ug, Ginoo, miingon Ikaw, "kon kamo maga-ingon niining bukid, 'Balhin,' sa walay pagduhaduha niini; apan sa pagtuo sa unsay imong iga-ingon kini mahitabo, mabatonan ninyo kini, mabatonan ninyo ang unsay inyong gina-ingon." Ug unya, diha sa pagkamatinuohon niining sugo, sa pagkamatinuohon diha sa Pulong sa Dios nga dili mapakyas, kami ingon nga Imong mga tinugyanan gikan sa kensi ka gatus ka mga milya nga kwadrado, maingon sa Siyudad, kami maga-ingon ni Satanas, ang napildi nga demonyo, nga "Ang imong katapusan mao ang pagkasunog. Ug kami ang mga tinugyanan gikan sa Siyudad nga kwadrado, sa Siyudad diin ang Cordero maoy Kahayag. Kita ang gilitok nga bahing kinaiya sa Dios nga makagagahum, nga kinsa si Jesus Cristo mitubos pinaagi sa Iyang grasya." Satanas, gawas ug pahawa sa matag masakiton nga tawo nga ania dinhi, diha sa Ngalan ni Jesus Cristo. Ang Balaang mga kamot nga natubos, tungod sa ilang pagtuo sa Pulong ug mga bahing kinaiya sa hunahuna sa Dios, karon ang ilang mga kamot ana-a ibabaw sa usa'g-usa. Ug dili ka na makakupot pa kanila. Gawas, diha sa Ngalan ni Jesus Cristo!

257 Ug karon, sa Ngalan ni Ginoong Jesus Cristo, karon, ania Siya dinhi. Kay ang Iyang Pulong miingon nga ania Siya dinhi. Ang inyong presensya ug ang inyong pagtuo nagapanulti, diha, nga kamo usa sa mga tinugyanan. Bisan sa matag hiyugrapikal nga sukod nga mapakita nato, mao kini. Gi-ila ba ninyo nga kamo tinubos nga mga anak nga lalaki ug babaye sa Dios? Ug gi-ila ba ninyo nga kini mao ang inyong Puy-anan? Nga kini maoy inyong paga-adto-an. Mao nga mi-anhi kamo dinhi, mao nga kamo miduol kang Cristo, kay nagapanga-on kamo diha sa Iyang Pulong. Ug kon may usa man kamo ka higayon nga sama niini, dinhi, nga pinaagi sa Iyang gisulti nga mga bahing kinaiya, unsa pa ba kaha kini sa diha nga kita moadto na sa Iyang Presensya? O, di ba kahibulongan! Ang matag-usa kaninyo adunay katungod sa pag-ayo sa balatian, ipandong ninyo ang mga kamot ibabaw sa nagmasakiton. Ug ang matag-usa kaninyo adunay katungod sa pagbautismo.

258 Kon may usa ka tawo dinhi nga wala pa mabautismohi sa Ngalan ni Jesus Cristo, ang pool ay abri. Mao lamang kini ang paagi nga kamo makahimo niini, (Mao kanay tinuod,) ang pagtuo lang sa matag Pulong. Hinumdomi, usa lang ka diyutayng bahin sa Pulong, sa kinasugdanan, misangpot sa matag sala sa kalibutan. Kay si Jesus miingon, "Ang si bisan kinsa nga magakuha sa usa ka Pulong gikan Niini, o magadugang sa usa ka Pulong Niini, dili gayod makasulod." Ang iyang ngalan pagapapason sa Libro, samtang pagahimoon niya kini.

Ug walay bahin diha sa Biblia nga may usa ka tawo nga gipangbautismohan, diha sa Iglesia, sa laing paagi kay sa Ngalan ni Jesus Cristo. Ug kon wala pa man kamo mabautismohi nianang paagiha, maayo gayod nga inyong pagahimoon kini. "O," moingon mo, "dili kini mohimo'g bisan unsa nga kalainan." Nahitabo kini kang Eva. Si Satanas miingon, "O, sa tinuod gayod ang Dios, nahibalo kamo nga ang Dios ..." Apan, Iyang gibuhat' maoy gi-ingon Niya.

259 Iyang gihatag ni Pedro ang mga yawi diha sa Gingharian, ug unsay ginabugkos sa Pentecostes binogkos hangtod sa hangtod. Mao kanay hinungdan nga ang Pangasaw-onon modangat ug makita ngadto, sa ikaduhang higayon; Maadunay gayo'y usa ka Iglesia nga gipanagtawag sa ulahing adlaw, sama kaniadto sa unang adlaw, sa tinuod gayod. Ang Kahoy mitungha gikan sa iyang mga gamut, pataas ngadto sa Pangasaw-onon nga Kahoy, ingon sa nahimo nianang panahona; Ang labawng binubat sa Dios pag-usab (sa gikaingon ko na diha sa duha na ka mga Dominggong nanglabay) nga pagadad-on ngadto sa Siyudad.

Ang Dios magapanalangin sa kaninyo. "Karon mituo ako."

260 Si Satanas napildi. Siya nasayod. Ug ania siya sa yuta, nagasuroysuroy morag nagangulob nga leon. Dili na magdugay hangtod nga mawala na siya, ug matapos na siya. kay nasayod siya sa iyang panahon. Siya nagasuroysuroy daw nagangulob nga leon. Apan hinumdomi, ang Principe sa kalinaw mi-unong; Apan usa nga Dakung Balaan. Ang Arkitekto sa akong pagkabinuhat, ang Arkitekto nga Kinsa mimugna Kanako kon unsa ako, Kinsa usab nga nagmugna kaninyo kon unsa kamo, ania dinhi. Usa ka Arkitekto nga nasayos kon unsaon sa pagpataput sa dakung balay diha sa iyang hustong dapit, kinsa ba ang nasayod nga labaw pa kay niining Arkitekto? Ug ania Siya dinhi sa pagmatuod, sa Iyang Kaugalingon, ania Siya dinhi. Karon kini nagsukod sa inyong pagtuo. Tuohi, tuohi lamang!

Nagapa-ingon ako nianang ma-anindot nga Siyudad

Nga gi-andam sa akong Ginoo alang sa Iyang Kaugalingon;

Diin nga ang tanang gitubos sa tanang mga katuigan

Mag-kanta'g "Himaya!" sa palibot sa Maputing trono.

Usahay bationko ang kamingaw sa Langit, (samtang matapos ang tanan)

Ug sa himaya didto nga akong matan-aw;

Unsa kaha nga kalipay,

kon makita ko ang Manluluwas,

Nianang ma-anindot nga Siyudad nga bulawan!

261 Hinumdomi, diha sa iglesia karong gabii sila mohatag sa balaang panihapon. Kon ania pa kamo dinhi sa siyudad, ug gustong moanhi, gusto kami nga makig-uban kaninyo. Kini maoy usa ka paghandom sa unsay atong pagakan-on, sa usa niining mga adlaw, sa pagpakigkuyog Kaniya.

Gihigugma ko kamo. Ug wala ako masayod kon unsaon ko kini sa pagpadayag. Sa paghunahuna ko kamo mao ang asin sa yuta, ug nadunggan ko ang inyong pamatasan nga nagagawas sa taliwala sa kalibutan, ug kana nakahatag kanako ug labaw pa nga pasalig kaninyo. Apan pamalandunga, kining diyutayng pundok mahimong (mahigugmaon maingon kanato,) mangabungkag sa usa niining mga adlaw. Gidamgo nato kini. Apan kon ang usa ka kanato mahitabo nga mahanaw sa dili pa kita magkita pg-usab, kita ...

Ako makigkita kaninyo sa kabuntagon,

ubay sa lapyahan sa suba nga masanagon,

Sa dihang gipangpadpad ang mga kagul-anan,

Ako magatindog ubay,

diha sa halapad nga binuksang ganghaan,

Human sa pangandoy'ng kinabuhi, sa mabudlayong adlaw.

Ako makigkita kaninyo sa kabontagon,

ubay sa lapyahan sa suba nga masanagon,

(Ako bay nawala?) ... paingon ngadto sa suba,

Ug uban sa sakgaw, ang kanhing paghimamatay gibag-o. (Makita ko kamo, ug makaila kaninyo.)

Mailhan ninyo ako sa kabuntagon,

Siyudara nga gitukod nga kwadrado.

262 Nahigugma ba mo niini? "Hangtod magkita kita!" Karon magapanindog kita. Dad-a ang Ngalan ni Jesus Diha Kaninyo, ihatag ang chord.

Nahigugma ba mo Kaniya? Dili ba kahibulongan Siya? Motuo ba mo nga kini Kamatuoran? Nagpadulong ba mo nianang dalana, pinaagi sa grasya sa Dios? Hangtod

nga maka-abot kita didto, inyang dad-on ang Ngalan ni Jesus diha kaninyo, ingon nga taming gikan sa matag lit-ag; Sa diha nga ang mga tintal magalibot kaninyo, paginhawa nianang balaang Ngalan sa pag-ampo. Mao kana ang tanang pagabuhaton, hangtod nga kami makigkita kaninyo pag-usab. Maayo ang tanan.

Dad-a ang Ngalan ni Jesus diha kaninyo.
 Anak sa kagul-anan ug sa kaala-utan;
 Kini mohatag sa kalipay ug paghupay kaninyo,
 Dad-a kini bisan asa kamo moadto.
 Bilihong Ngalan, O unsa pa tam-is!
 Paglaum sa yuta ug kalipay sa Langit;
 Bilihong Ngalan, O unsa pa tam-is!
 Paglaum sa yuta ug kalipay sa Langit.

263 Karon, laktawan ko ang usa ang akong Mensahe. Sa laing adlaw, kon kabubut-on sa Ginoo, mobalik ako ug puniton pag-usab kining atong gipanghisgotan (Tan-awa?) diin kita makabaton ug ubay-ubay nga panahon. Kay kamo dugay nang nagsulti nga dili na angay nga pagadugayon pa. Ania kita, ning adlaw. Mainit, apan karon, ang Dios magapanalangin kaninyo. Gusto ko nianang mga pagkanta.

Usa ka silangan dinhi, miingon, sa niaging gabii sa diha nga ilang gipalong ang trompa sa gawas, miingon, "Nalipay kaayo ako sa Mensahe, apan nganong giundang man ninyo ang maayong kinantahay?" Tan-awa diha sa gawas. Busa, silingan, kon namingaw kamo niining buntaga, ako nagdahum nga naangkon kitag mga maayong silingan dinhi sa Jeffersonville. Atong giparada ang atong mga sakyanan sa atubangan sa ilang mga balay ug bisan unsa pa; wala gyod silay bisan unsang sulti bahin niini; ug kita mipadayon. Busa, mapasalamaton kita kanila karon.

O, daw unsa ka kahibulongan Siya! Ang Dios maga-uban kaninyo karon. Ngalan, O unsa katam-is!
 Paglaum sa yuta ug kalipay sa Langit.
 Hangtod magkita kita ...

Iduko nato ang atong ulo. Ang pastor maoy mobuhi kanato diha sa pipila ka mga minuto. Ang Dios maga-uban kaninyo.

...magkita kita sa tiilan ni Jesus (sa dakung Siyudad, diha sa Trono)
 Hangtod magkita kita (hangtod magkita kita),
 Ang Dios maga-uban kaninyo hangtod magkita kita sa pag-usab.

www.messagehub.info

Mga Wali Ni
William Marrion Branham
"... sa mga adlaw sa tingog ..." Pin. 10:7