

TABLE OF CONTENTS

Introduction	I
---------------------------	---

CHAPTER ONE

Dale, The Prisoner Of Satan	1
The Third Testament Of Disgrace.....	1
Reply Letter To Dale Graybill.....	3
Separation From Unbelief.....	4
Dale Graybill Sentenced To 4 Years In Federal Prison.....	5
Dale Is In Jail; He Is A Thief.....	6
Heresy: Dale Cannot Sin – Voice Of Archangel Silent.....	7
Sin & Immorality Justified By Resurrection Heresy.....	8
Corrupt Fruits.....	10
“Mystery Of Trumpet – Christ Comes Through Sinful Flesh”.....	11
Dale, Jim & Teddy Corrupted Five Churches.....	12
Dale’s Letter To Renner – 1975 – In Praise Of Teddy.....	13
Deeds Of Dale Graybill.....	14
Japanese Woman – Butterfly Demon.....	15
Plan Of Satan To Destroy Minister & Church.....	16
Pastor Bruce & Prophet On TV.....	17
Lies Of Dale Graybill And Others.....	17
Newspaper Scandals - Souls Saved.....	18
Dale & Lockrow Stole Church Funds.....	20
Word Of The Lord – Water Buffalo Bound.....	20
Bethel Pastor S. Ramnarine And 1000 Witnesses Denounced All Accusations Of Dale.....	22
Questions & Answers – Bethel Congregation.....	23

CHAPTER TWO

Jim And Dale’s Resurrection Heresy	27
Resurrection Heresy.....	28
Jim Sounding Trumpet Of Resurrection.....	29
Why False Prophets.....	30
Heresy: 7 Thunders By First Resurrection - Born Again.....	31
Heresy: Sin That Grace May Abound: Trumpet Mystery.....	32
Heresy: Corrupt The Seed By Sin.....	33
Spirits Escaped – Manifest – Deceive Millions.....	33
Resurrection Heresy Doctrine.....	34
Date Set – 1976 – First Resurrection & Thunders Expected.....	35
Third Testament Of Heresy Doctrines To Launch Soon.....	36
A Good Tree Cannot Bring Forth Evil Fruits.....	37
G.C.C. Pastors McGahee & Renner And Entire Congregation Denounced All Accusations Of Dale.....	38
Dale’s Prison Epistle Of Heresies.....	42
G.C.C.’s Denial Of Dale’s Accusations.....	43
Questions & Answers – G.C.C. Congregation.....	43

INTRODUCTION

Dale Graybill and Jim Rosenberry are authors of a resurrection heresy. They expect the full revelation of the seven thunders and the full new birth to come by the first resurrection. This in turn will perfect them as members of the Bride and take them in the rapture. Meanwhile they await this resurrection for the secret of life after death, they assume that special grace was given to them to continue in sin until perfected. Thus they boast about their disgraceful lives, saying they are under a third testament of grace.

Jim and Dale are former message believers from Pennsylvania. They first heard Pastor Lambert preach in 1969. A group of several families moved to Connecticut, U.S.A. and sat under the Word. They fully **submitted to the holiness** standards of the message established by the prophet and preached by Brother Lambert without compromise. All looked forward with great enthusiasm for the promised outpouring of the Spirit before the first resurrection and the rapture. (*Church Ages 377-380*).

Great revelations of the message were preached to prepare the people for the coming events. Jim and Dale, with others, were busy making money, but in church services acted like they were spiritual. They held no church offices.

Pastor Lambert was martyred shortly after they came to the truth of the message. Suddenly, Jim and Dale became super-spiritual, divine interpreters of the Word, having all the answers for the Bride. They were **dismissed** from church for their heresies and rebellion.

They came to Trinidad with the suspected murderer of Pastor Lambert named Teddy. They protected and defended him against all allegations and honoured him as the most spiritual man on earth. They bewitched three preachers: Macarthy, Kennedy and Chickoree, with their resurrection heresy. Teddy took full control of those ministers and their churches and was honoured as the Christ in His second coming-the lion of Judah. He ordered all three churches closed, and the ministers complied for five years. All fled for their lives when he threatened to kill some, including Dale Graybill for Mrs. Schulze; a shameless adulteress.

4th July 1976 was the date set by Jim and Dale for the first resurrection, the outpouring to follow and the rapture. When this heresy failed, they said that the Lord delayeth His coming, set a time to be forty years or one generation from that time. They got a new revelation that the seed by which they were born again must corrupt. Thus they went back into the world-Sodom and Gomorrah to corrupt the seed.

Quote Dale Graybill's Letter: *"We became disobedient and unlawful. We were disrespectful to the ministers and elders. We refused to pay tithes. We couldn't live the life required by the Law of the church and we totally disobeyed the Lord in that regard.*

*...Most of us are 'ex' brother-in-laws, or some other strange relationship, because of our disobedience to the Commandments of the Lord. Most of us are divorced and remarried and have **committed all kinds of sin**. We all admit that it is very true that **we all have sinned and broken most of God's Commandments**. If you knew all the details of the past 36 years, it is likely that you could fill "*Damnable Heresies Book #19*" with them.*

*...We the sheep were scattered. **We lived unholy lives** and never went to church. We became outwardly worldly and cut our hair and watched TV. We **smoked and drank** and divorced our husbands and wives. Through all the sin and disobedience and **disgrace** we remained a virgin to God's Word as Brother Lambert presented it. We rest completely in his grace and his life is growing in our souls."*

TWO LIVES CONTRASTED

*"Look at the contrast in our lives over the last 36 years. Look at your (Dalton Bruce) life and the ministry and influence that you have and compare it with the life that I have lived. Realize that **I am writing to***

you from a U. S. Federal prison. From all that I see and know about you, there is a great contrast between the two of us. You have “lived the life” and you are a minister of the gospel. I am told that you preach to thousands of people in different parts of the world. Your messages are streamed to the believers in many countries and you’ve published 18 books, or more. Many people believe you to be God’s Servant and have great respect and confidence in your ministry. My own sister Jan is counted in that number.

*...I was invited to GCC several times in the last 3 years. I saw the result of your, and Brother Kenny’s ministries. In all outward appearance, the people in the service that I saw seem to be “living the life” according to the church age law and the standard of the Word of God, as it was preached by Brother Branham and Brother Lambert. Why should you care what a **convicted felon** says about you.”*

They considered this heresy “The sounding of the resurrection trumpet” of I Thessalonians 4: 16. Jim is the trumpeter, prophet and “Christ.” The great mystery is that there is a third testament of grace that allows them to sin that grace may abound. Christ will prove how He could take a sinful people and perfect them overnight and take them away in the rapture. Those who live the holiness message are under the law and cannot qualify for the rapture, since they follow “the son of perdition, the man of sin” (II Thessalonians 2: 3), whom they claim is Dalton Bruce, author of E.O.D.H.

The third testament of such disgrace is about ready to be launched. Beware!

E.O.D.H. BOOKLET

By Dalton Bruce: - 2009

Preached By Dalton Bruce: Connecticut New England, U.S.A. 2009 July/August

Written And Published 2009 October

Typesetting, selection Of William Branham’s Quotations By Deacon Ronald Jack

Exposition Of Damnable Heresies – E.O.D.H

Bethel {The House Of God}, Freeport, Trinidad W.I.

DALE, THE PRISONER OF SATAN

CHAPTER ONE

II Corinthians 10: 3-6 <For though we walk in the flesh, we do not war after the flesh:

(For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strong holds;)

Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ;

And having in a readiness to revenge all disobedience, when your obedience is fulfilled.>

May the Lord add a blessing to the reading of His holy words. You may be seated.

It is another grand privilege to preach the unsearchable riches of Christ to you here at **New England**. And I count it a joy and I count it a special privilege to stand in the chosen spot. I am thankful to the Lord.

I want to take the opportunity to build again upon our main subject of “Self and satanic delusions – pride, ambition and demon possession.” We had been giving one or two examples, and there are many other examples that we can get into.

You have heard several messages, and some of them you can relate to; certain characters. Our last message was entitled: “Teddy the false Christ and the false prophet.” And before that we spoke of two gentlemen: “Jim and Dale’s resurrection heresy.”

This evening, I am going to address a **letter that was written from prison** by Dale Graybill. You heard that portion which the church addressed here, and we would not dwell too much on that, but there are one or two things that we can learn, one or two things that I will like to mention concerning this letter, and I will read a few passages for you.

“THE THIRD TESTAMENT”

So again, bear in mind that all that we are doing in way of preaching these examples is to build up our own selves and build up the hearts of God’s people overseas that they may be fully equipped. Yes! And why it is that this has become important is that I can see a greater **delusion in the making** that will go into public shortly, and it is called “The third Testament.” And God has allowed this letter to fall into our hands... I don’t want to use the word, “mistakenly” because with God there are no mistakes. But God foreordained it, otherwise we would not have known what was going on. And it was sent to a precious sister here and then passed on to us. So I said that this is important because of the fact of the great plans of **launching** what is called “The third testament.”

Now, that “third testament” will be **misrepresenting** the Bible, misrepresenting Brother Branham, and misrepresenting your pastor, Brother Lambert. His name would be attached, together with Brother Branham’s, and it will be misrepresenting you at G.C.C. and it will be misrepresenting the ministry that is now proclaiming the Word of God. I believe that the Lord sent that our way in order to **counteract** this “third testament” before it is launched.

So right now, there are books that have been written, and they are in electronic format, waiting to go to the public. Yes! But ours are not only in electronic format. Ours are in hardbound copies and had been in circulation for the past nine years. So this makes it very important for me to address several things on this letter. And again, my effort is that only if we can salvage one or two souls out of that resurrection heresy and other heresies, then there will be rejoicing in heaven. My effort is to see if I could say something by a letter that I have written to Dale, to see if he would fall under conviction and **peradventure be given repentance**. Yes! So that is the effort.

This letter that Dale wrote from the prison is about thirty-three pages, and you here have addressed the **greater part of the letter** together, both pastors and the congregation, and that was sufficient. I don't think I would have the need to do that again.

THIRD TESTAMENT OF DISGRACE

But this letter, I addressed it to Dale in response to all the blasphemies he has spoken, and you will hear that letter, and I will point out to you in his letter, all the flaws, the dishonesty, the insincerity and the heresies that are injected, and that will give you a picture of what will be going out into the world, in a short time, as "The third testament", called "The third testament of grace." But in truth and in fact, it is "The third testament of disgrace." It is going to project the **mystery of how people could live in sin**: adultery, fornication, drink, smoke, cuss, gamble, be thieves, liars and whatever they are, and Christ will still take them in the **rapture** and give them the token. Impossible! Romans 6: "*Shall we continue in sin that grace may abound? God forbid!*"

So now, that is the setting of "The third testament", and we have to counteract it and call it the devil, put it in its right category, and we have to let the world know that Brother Bob was not identified with that, Brother Branham was not identified with that, neither G.C.C. nor Bethel is identified with that, and the **Bible is not identified** with that, but it is of the devil! Yes! So I believe that is why the Lord sent that letter our way.

So now, I am summarized on that letter in the scriptures of II Thessalonians 2, as the son of perdition, as the man of sin to come, and in I John 4, I am placed there as the **antichrist to come**. That is how strong a delusion can be. And that is not farfetched. When our Lord came, did they not say, "You are Beelzebub, prince of the devils?", even because the Jews were in a delusion of the devil, and when you are in a delusion of the devil, the very thing to bring deliverance to you and set you free, the devil is going to cause you to **see it as a devil**, and that is to cause people not to be delivered. So now, that is the summary, and I don't care two farthings about that. We know what we believe. Yes!

However, it is strange how a man could be so deluded that he could fit a servant of God into II Thessalonians 2: 3-12. You would think that a man is going to fit Teddy "the Christ" in that, because he came closer to that than any other human being, to be Judas. But then **here I am "Judas**, the betrayer of the son of man, fulfilling the antichrist prophecies and fulfilling II Thessalonians where I am the son of perdition." Now, the son of perdition is Judas who came from hell and went back to hell. So as far as his letter goes, I am finished, that is the end of me, I belong to hell.

Alright! So I, through the grace of God, am still trying to help this man out of his delusion. And you can understand from this letter, **how we ought to deal with a soul** that is deluded. It does not matter how wrong a man is, you must give him a fair chance. And I believe that Dale has been given more chances than he should have really been given.

In his sinful condition, after thirty-six years, he was still invited into this assembly, out of pity, and **allowed to sit down**, before he went to jail. And out of all that goodness that we have shown him, yet this man could write such a letter. This is strong delusion.

So his letter came from the prison. How he wrote such a long epistle, I am not sure.

So after he summarized me in that category, the church took it up here and **denounced the same**. And then, over at Bethel, soon after this preaching here, they will do the same there, and that will be a witness against this spirit that is rising. It will also go into the book-E.O.D.H. book 19.

GRACE COVENANT CHURCH

999 RANDOLPH ROAD MIDDLETOWN CT. 06457 USA

Date: 9th August 2009

Dear Dale Graybill,

Greetings to you in the name of Jesus Christ. I write in response to a 33 page letter entitled "The Breach"; that bears your name and which came to me by God's grace. In that letter you made several accusations against me and the saints of G.C.C. of the above address. The pastor K. McGahee and the saints are well able to answer for themselves.

Your accusations of me are as follows: That I preach myself as the voice of the Archangel which was to follow W.M. Branham in the shout ministry I Thessalonians 4:16. The people at G.C.C., CT and Bethel Trinidad believe me to be the same. I Polly-parrot Brother Lambert's taped sermons and preaches them like if I am getting them directly from God. I preach Brother Lambert only as a revivalist and the first martyr and have assumed his God given office.

Based upon such accusations you summarized in your letter that I am the chosen vessel of Satan to be the antichrist of I John 4, that was to come, the son of perdition, of II Thessalonians 2: 3-12, a false anointed one, a bastard-born child of the devil standing on the chosen spot etc.

I refuse not to be called by any such satanic titles if I can be proven guilty by the Word, message and revelation of Christ-the son of man, and if the fruits that I bear are corrupt and fit those of a false prophet, Matthew 7: 15-20. In defence against your accusations, may I humbly ask you the following questions?

Are you a personal witness to such accusations? Do you have faithful witnesses? Do you have documentary evidence? Do you have any recorded sermons of my preaching, which attest to such accusations, from 1972-2009? Can you prove by my published work of 18 books from my website and my many taped sermons that I have ever **indicated, suggested, preached or established** in any way that I am the **voice of the Archangel** to follow Brother Branham, or any of the other accusations that you have written in your letter?

If you can supply any such evidence I would welcome them by e-mail, post or through any of your associates, since you are in prison.

All my recorded sermons, documentary work and people to whom I minister, locally and abroad, witness to my statements that follow:

- **I declared to the world** and all believers on multiple occasions for 42 years that I do not claim to be a prophet, 8th messenger, son of man, Christ, God in flesh or any such offices, because **God has not revealed** such to me.
- **I have never conceived,** indicated, preached nor believed at anytime that I am the voice of the Archangel: I Thessalonians 4:16, therefore, I never had to repent for such antichrist and satanic claims, nor am I doing so now.
- **None at G.C.C. nor Bethel,** Trinidad believes any such satanic doctrine.
- **None around the world** who adhere to my teachings believe such satanic heresy.
- **All my preaching, recorded sermons,** published work and God's people bare witness that I do not Polly-parrot or imitate Brother Branham, Brother Lambert or any other preacher. The Holy Ghost also bearing me witness.

I have always given honour to both servants of God and regarded them as my pastors. I have not failed to say that all the truths that I preached are based upon the revelation God gave to them, emphasizing the fact that I was blind, deaf and dumb until I heard them. Nevertheless, I preach by the inspiration of the Holy Spirit. It was said of the Deacon Stephen:

Act 6:10-11 <And they were not able to resist the wisdom and the spirit by which he spake. Then they suborned men, which said, we have heard him speak blasphemous words against Moses, and against God.>

- **Regarding the revelation** of the son of man-Christ, of which you so foolishly accused me, this is a borrowed weapon from the enemies of Christ. I believe and preach the son of man: Matthew 16:13-18, I Thessalonians 4:16. You do not know what is in my heart but it bears the evident fruits. I do not cast my pearls before swine. It was sacred to Brother Branham and also to Brother Lambert. We can do without another Teddy the Christ.

Dale, I am positive that you do not have, nor can you find on my published work, a single indication to support any of your accusations against me. **I openly challenge you to prove** your allegations. I demand of you the evidence for your accusations. The self proclaimed prophet: Revelation 10:1-MacCarthy Griffith, and “prophet” Kennedy Madray of Trinidad W.I., and Teddy the Christ, your former associates, were the inventors of those lies and false accusations.

I state that these carnal weapons of war employed by such enemies of Christ for many decades, have not prospered, nor will they prosper in your hands.

II Corinthians 10:4-5 <For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strong holds;>

Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ.>

Such lies, seeds of discrepancy and carnal weapons of war were seeded in your heart 35 years ago. **They were not revealed** to you by God. You were certainly misinformed. MacCarthy and Kennedy have no proof of such accusations and have discontinued telling such lies. When Kennedy was questioned he honestly stated that he does not know and has no such evidence. Bethel and G.C.C. ministers and congregations have publicly denounced all your accusations as baseless, unfounded and as hideous lies of Satan.

Whether you will repent for your false accusations is up to you, but **I forgive you**, peradventure that the Lord grant you repentance to the acknowledgement of the truth. Amen. Yours respectfully, Dalton Bruce.

SEPARATION FROM UNBELIEF

How many believe that is fair enough and respectful enough? [*Congregation says, “Amen!”*] Alright! So I have given this man a fair chance one more time. And I could see that he is determined to follow his resurrection doctrine. Whether he will be determined to uphold his accusations, I am not sure. So at least I am giving him a **chance to reconsider his accusations**, and if he adheres to that it might help the man. If not, he would be believing something beyond his conscience, beyond my testimony, beyond the congregations’ testimonies, beyond the ministers’ testimonies, and then that could be the **end of this man. Yes!**

For a long time now nobody should have fellowship with any one of them. Whether you are a relative or friend or whoever you are, we have drawn our lines many years ago based on I Corinthians the fifth chapter: If any calls himself a brother and is a fornicator, adulterer, thief liar or whatever. And we **should have drawn our lines many years ago**, but yet, in mercy, we allowed things to be flexible to see if we could bring them to repentance.

Now brothers and sisters, I ask this congregation, with everybody who may be in contact with any member of that group to stop your **communication**. This is the end of it. We have heard what they think of you and what they think of this ministry, and it looks very hopeless. We can only commit them into the hands of the Lord. So nobody should have any fellowship with them, no telephone calls, no fellowship whatsoever, you are breaking the Word of God. Yes! So I will consider the letter and I want to examine one or two things. I will tell you why I have this title here.

Now, this is Dale’s letter and I would be reading a few important paragraphs. And he says:

Quote Dale’s letter: “*As for me at this present time, Pharaoh is taking care of all my natural needs. Isn’t it amazing how God’s ways are so far above ours? We have many examples of this from history. God put Moses right into Pharaoh’s house and took care of him. Pharaoh did not know that Moses was the very one, who was to destroy his kingdom. The Lord allowed Joseph to be put in Prison and we know the story of what he*

*became. Also **God allowed Paul** to be put in prison and look at the letters that he wrote while he was there. So here I am in prison and yet I am free.”*

Unquote. Now brethren, I could only label what is spoken here as “Strong delusion.” This man is saying that he is in prison, and is comparing himself like unto Joseph, like unto Paul, like unto Moses, being taken care of by Pharaoh, which is the United States Government. And Moses, in turn, will come and destroy his kingdom. Now, this is strong delusion.

Alright! Let me see if his statement is going to match with the reports. Now, **he is saying here that he is in jail for righteousness sake.** That is what Joseph went in there for. That is what Paul went in there for. In other words, this man is saying that he is a prisoner of Christ. Let us see why he is in jail.

Alright. This was published on January 29th, 2009. There is a picture of Dale Graybill over here, and it can be found on the Encyclopaedia called “Wikipedia the free Encyclopaedia.” The entire world was notified concerning Dale as a criminal. The entire world! Anybody can find that. Anybody around the world could punch up on their computer, “Dale Graybill”, and it would come up right there and tell you who he is and why he is in jail.

Picture Of Dale Graybill at Approximately 62 Years Of Age

“January 29, 2009

**MAN WHO RAN MULTI-MILLION DOLLAR PONZI SCHEME
SENTENCED TO FOUR YEARS IN FEDERAL PRISON**

1/26/2009 United States Department of Justice Press Release via the F.B.I. Website

Nora R. Dannehy, Acting United States Attorney for the District of Connecticut, announced that DALE L. GRAYBILL, 64, of North Haven, was sentenced today by Senior United States District Judge Peter C. Dorsey in New Haven to 48 months of imprisonment, followed by three years of supervised release, for operating a multi-million dollar Ponzi scheme in which he solicited investments for fictitious investment programs.

According to documents filed with the Court and statements made in court, GRAYBILL falsely represented to investors that he had special access to exclusive, government-backed trading programs that were originally opened only to the very wealthy, but which he could make available to them. GRAYBILL held meetings at his former residence in Branford and solicited potential investors to invest in “trading programs.”

GRAYBILL told investors that he would place their investment funds in safe, exclusive, offshore, high-yield bank debenture “trading programs” that would produce greater than market rates of returns of up to 25 percent per month at little or no risk. GRAYBILL further told investors that their funds would be used to facilitate the purchase and sale of newly issued currency and fresh-cut bank debentures at a discount, and that the financial instruments would be sold at a substantial profit, which would generate high returns. GRAYBILL told investors that their principal was secured by United States Treasury Bills.

After receiving the funds from investors, GRAYBILL would divert the funds for his own personal use and benefit, including paying business expenses, and making lulling payments to investors to create the appearance that the investments were safe, secure, and had been invested as promised. During the life of the scheme, GRAYBILL’s investors provided millions of dollars to be invested in the so-called “trading programs.” On June 15, 2005, GRAYBILL **pleaded guilty** to one count of mail fraud and one count of making and subscribing a false 2002 tax return. The mail fraud charge stemmed from GRAYBILL’s receipt of a check in the amount of \$398,910 in June 2002. The source of the funds for the check were monies that had been “invested” and were intended to be distributed back to the victim investors. GRAYBILL did not return the funds, but instead used the funds to pay his own personal expenses, including credit card bills, gambling expenses, and checks to cash.

The false tax return charge stemmed from GRAYBILL’s using the proceeds from the Ponzi scheme without declaring the funds as income, which caused a tax loss to the Government of \$93,293 for the 2002 tax year.

Today, Judge Dorsey sentenced GRAYBILL to 48 months of imprisonment on the mail fraud conviction and a concurrent three-year term of imprisonment on the tax conviction. Judge Dorsey also ordered GRAYBILL to pay to his victims restitution in the amount of **\$10,672,876**. GRAYBILL also must pay **\$93,293** to the Internal Revenue Service.

To date, the court-appointed receiver has collected approximately \$817,000 in funds that will be distributed to victims.

This case was investigated by the Federal Bureau of Investigation and Internal Revenue Service – Criminal Investigation Division. The case was prosecuted by Assistant United States Attorney Michael S. McGarry.”

DALE IS IN JAIL; HE IS A THIEF

Unquote. Brethren, this document that the Government sent out bears witness of why Dale Graybill is in jail. I believe that I am right in place to say that Dale Graybill is not a prisoner of the Lord, but he is a prisoner of Satan, which makes up the title of this message: **“Dale, The Prisoner of Satan.”** So Dale is not only a natural prisoner, but he is also a spiritual prisoner. Yes! Both his body and soul are in prison today.

Now, the greatest imprisonment is the imprisonment of the soul. When Jesus was sent in His first coming, He went to the pulpit, took up the book to read, and then He said that He was sent to open the prisons and to set the captives free. And although the seals were opened to set many captives free around the world, many came right up to their deliverance and were further imprisoned by Satan, because of pride, because of self, because of ambition and because of their delusions.

So there is a book that will be going out and a special booklet that will be going out to meet this “third testament” that is about ready to be launched. The title of our book will be, **“Jim And Dale The Prisoners Of Satan.”**

Dale is telling a hideous lie out here that he is in prison for the Lord. Now, Dale is not in prison for the Lord, and let the whole world know that, let all his followers know that, let all who will read their “third testament” know that, and be fully informed that Dale is in prison for being a thief.

Now, Judas was a thief. Yes! So Dale is in prison because he is a thief, and his thieving spirit started many years ago when he tried to steal Pastor Lambert’s church’s funds from under the ministers. He was convicted and came back and repented. That spirit never left him. It came right down to the end here now in 2009 where it caused him imprisonment for forty-eight months plus. So Dale is misrepresenting his

imprisonment and he is in a delusion of the devil, and he is telling a **hideous lie** out here. He is lying like a dog, **blaming it on Jesus Christ**, blaming it on God, and he failed to put in his letter the true purpose for him being in prison. He did not mention on this letter why he is in prison. He is playing it up and trying to tell his followers in Mexico and the resurrection group how much he is enjoying his imprisonment and he is a free man. He is a liar. He cannot be compared to **Paul because Paul went in there for the gospel's sake**. Dale went in there for being a thief. Yes!

Joseph went into prison because he refused to commit adultery, not for being an adulterer and for being a thief. Moses was under Pharaoh by God's provision, and he is typing himself as Moses, and I want to say to Dale and his congregation, his followers, that Dale is not Moses, no, and he is not coming to destroy Pharaoh's kingdom. **He is destroying his own soul**. And you resurrectionists people who are out there and will get this on the net at some point in time, I want you to understand that you must be in a strong delusion to believe that first statement of Dale's letter, that he is in prison for the Lord. He is lying and he is **not in prison for the Lord**, and you very well know why he is in prison because he stole your money also. Yes! He stole your money and put you in problems, and he is in jail for being a thief. Now, see who the Judas is and see who is the son of God.

Now a man has to be in **strong delusion** to compare himself to Joseph after he was a thief and went into jail. He was pitched into jail for being a thief, and here you compare yourself to Joseph, as Moses and the apostle Paul. And that is not all friends; he is writing letters like Brother Paul from the prison to propagate his heresy, and is further telling the world and all who would read that document and "the third testament" all the **wrong things he did and yet "he is born again."** Impossible! So this letter is very insincere because the first thing is that he jumped over and tried to make an excuse on the apostle and God for his imprisonment.

Dale, with all respect, I say to you that you are a filthy liar and you are in a strong delusion and you need to repent, and all who follow you need to repent and get on their knees because they are living the same nasty life.

This man is so deluded that he quoted John 8: 35-36:

*<And the servant abideth not in the house for ever: [but] the Son abideth ever.
If the Son therefore shall make you free, ye shall be free indeed.>*

He says that he is free. I am saying that you are in prison, both body and soul, you are in prison, because you are trying to justify yourself committing sin saying that you are born again. You are a liar!

Alright, he further states that the messiah is in his heart and in the group's heart. They have that seed, and the tree is coming to maturity. Imagine that! You are living in sin and went down to Sodom to corrupt the seed but you are coming to maturity.

The scripture that he is resting upon is I John 3: 9, and it says that he that is born of God **cannot commit sin**, so whatever Dale does "is not sin." The seed is abiding in them.

HERESY: DALE CANNOT SIN – VOICE OF ARCHANGEL SILENT

Quote Dale's letter: *"He has never left the earth without a witness. He never left the earth, after the Shout passed away and He never left after the Voice of the Archangel became silent in 1973. However except the Lord of the harvest (Sabbath) had left us a seed we would all be like Sodom and Gomorrah without this hope we are headed to our graves."*

Unquote. Beloved, he quoted I John 3: 9 and said that the seed abideth in them which is the seed of the Word of God, therefore they cannot sin. And on the other hand he is saying that "...unless the Lord of Sabbath had left us a seed we would have been like unto Sodom and Gomorrah." Isn't that a **contradiction**? *[Congregation says, "Amen!"]* The Bible is telling us that **unless we have the seed** of life in us we would go down to Sodom. And this man is using that scripture to say that they could do what they want and as long as the seed is inside of them then they are qualified for the Token and the rapture. Impossible!

Another heresy that he injected here is that the voice of the archangel became silent in 1973. That is an error, that is heresy, that is a lie! The voice of the archangel **never was silent**. The voice of the archangel continues until the dead come from the grave. "All that are in the grave shall hear His voice." Yes! And the

voice that came forth from the seals was the voice of the archangel and it doesn't matter which servant of God dies and goes home, the voice of the archangel is yet on the earth. So it's a lie of the devil! Yes! When did the voice of the archangel ever become silent? If the voice of the archangel ever becomes silent we would be in Sodom and Gomorrah. Yes! But that is what is keeping us alive. That is why we have the presence of God in our midst, even because we revere the voice of Christ. The voice of Christ is His Word, His revelation, His message that **came from the seals**. Yes, that is still on the earth and it will accomplish the job.

This is to prove that Dale Graybill, together with Jim Rosenberry and all who follow them are in prison. Yes! Their souls are imprisoned by the devil, through their own confession. He is talking about those who were put out from the church in 1975. He is calling them "Group B, grace and blood." So now, "group B is living by grace and is under the blood of Christ." So because they are living under grace and the blood of Christ, thus they could sin until they are perfected.

Quote Dale's letter: *"We were teenagers and young adults who were Born Again under Brother Lambert's ministry. For the most part we had no previous church experiences."*

Unquote. You lied and you were never born again under Brother Bob's ministry!

Quote Dale's letter: *"We had no experience of life and no ability to express correctly that we had seen and heard under Brother Lambert's ministry. We had no voice or standing within the church."*

Unquote. Then you need to have shut up! Yes!

Quote Dale's letter: *"We were reckless and impulsive. We became disobedient and unlawful. We were disrespectful to the ministers and elders. We refused to pay tithes. We couldn't live the life required by the Law of the church and we totally disobeyed the Lord in that regard."*

Unquote. And this shameless prisoner is not ashamed to **boast about his sins and the sins of the group**. When they should hide their faces without showing them in public, they boast to the world of all that they did, and they are "**still righteous**" and call that the grace of God and call that the blood of Christ. That is not grace but disgrace! How many say that is disgrace? [*Congregation says, "Amen!"*] Disgrace!

You mean to say that you were reckless, you never paid your tithes, you disobeyed the Lord in every instance and then boast about it? Beloved, that is strong delusion. Strong delusion!

Alright. They are still saying that they believed the Word regardless of circumstances personal or otherwise. They stole Brother Lambert's tape messages from the church and made copies and distributed them, contrary to his wishes. They did not heed the warning of the elders. They were put out of the church fellowship.

SIN & IMMORALITY JUSTIFIED BY RESURRECTION HERESY

Quote Dale's letter: *"We the sheep were scattered. We lived unholy lives and never went to church. We became outwardly worldly and cut our hair and watched TV. We smoked and drank and divorced our husbands and wives. Yet through all this we continued to believe the Trumpet shall sound and the Dead in Christ shall rise! We are looking for our redemption to come to us. Our children have no idea what's going on with us. In the mid 90's we began to gather back together again. We have **heard the Trumpet of Resurrection** calling us to the atonement. Through all the sin and disobedience and disgrace we remained a virgin to God's Word as Brother Lambert presented it. We made spiritual love with no other preacher or doctrine."*

Unquote: Yes Dale, you are lying! You made spiritual love to Jim who claimed to be blowing the trumpet of the resurrection. And though you say that you were loyal to the message, to the prophet and to Brother Lambert, you are telling a lie, because on this letter you praised God, that Jim is blowing the trumpet,

and here you are saying that you never made love to any preacher. You are telling a stinking lie! You believe Jim's resurrection doctrine and you swallowed that, and you are bewitched by that doctrine and the group is bewitched by that doctrine. I call you to repentance! Yes!

This is the sickest thing I have ever heard. Boy, I tell you! The sickest! The sickest heresy!

Quote Dale's letter: *"We rest completely in his grace and his life is growing in our souls. We are standing on Faith and Hope by His GRACE, LOVE and MERCY. God has continued to reveal Himself to us by the Trumpet of Resurrection even as the Scripture predicted it would do. We have seen the seven angels take form and have heard their Voices of Thunder. The Faith Seed of the New Birth has produced what the Scripture and the message predicted for this hour. The Life of Christ that came forth from the Seals has continued to be made flesh. All these Great Things have been accomplished completely hidden in simplicity during the Breach between the church ages and the seals."*

BLASPHEMY

Unquote. Now, that is how people who are in **delusions speak**. Now, do you catch the whole picture here? The whole picture is that the trumpet which Jim Rosenberry is blowing is granting a certain grace. This grace permits them or is extended beyond the measure of every other age in any time in the Bible, to permit these people to live what they want and be born again for thirty-six years, live like a dog, do what they want and they are being matured, they are being perfected, the thunders are being revealed to them and they are ready for the rapture. Now, stronger delusion than that is what? I believe that is the heights of deception. **It is blasphemy** to take sin and unrighteousness and justify them in God's Bible. It is a delusion. It is blasphemy to take sin and unrighteousness and justify them by the message, justify them in the name of Lambert, justify them in the name of Brother Branham, and claim to be going in the rapture.

Now, this is a **strong delusion**. This is going to be documented in their "third testament." Right now they are spreading their doctrine to whosoever passes their way. They tell them that a woman could be divorced and remarry. You could bring back the television in your house. You could do what you want. You could go and enjoy yourself in the world. In other words, let us sin that grace may abound. God forbid! Brother Paul said, "God forbid!" Brother Bruce is saying, "**God forbid!**" Brother McGahee is saying, "God forbid!" Brother Renner is saying, "God forbid!" The ministers at G.C.C. are saying, "God forbid!" Bethel is saying, "God forbid!" The ministers around the world who preach Brother Branham's message has **more sense than that**, and they say, "God forbid!" On that scripture we stand.

Romans 6: 1-2 <What shall we say then? Shall we continue in sin, that grace may abound?

God forbid. How shall we, that are dead to sin, live any longer therein?>

It is a total impossibility for this group, with their leaders, to have been born again thirty-six years ago and continue in sin. If you are born again, that seed will grow into righteousness, it would produce the life of Christ. It is a good tree and it is going to bring forth good fruits.

CORRUPT FRUITS

Matthew 7: 18 <A good tree cannot bring forth evil fruit, neither [can] a corrupt tree bring forth good fruit.>

That is the Word of the Lord. And you want to tell me Dale, you want to tell me **Jim; you bastard born hypocrite** who is leading those souls to the tribulation and unto hell, you want to tell me that those people were born again back there and all that they are producing are the works of Sodom!? Impossible! Impossible! Corrupt fruits!

A corrupt seed is going to bring forth corrupt fruit. A corrupt seed is going to bring forth a corrupt tree, and that corrupt tree cannot bring forth good fruit, Jesus said. And a good tree cannot bring forth corrupt fruit. Dale, you said that you were born again. How is it that **you brought forth this corrupt fruit** of being a thief and is in jail? How is it that you brought forth this corrupt fruit of stealing the church's money, then coming back and repenting? How come you brought forth that corrupt fruit of having another man's wife?

Why did you jump over this, Dale? Why did you jump over this? Note carefully, you said fornication, you said divorce, you said cussing, you said drinking, you said smoking and all these things but you failed to put adultery there. You failed to put the word adultery, even because your conscience tells you better. The Bible forbids you from marrying a woman who was divorced.

Matthew 19: 9 <And I say unto you, Whosoever shall put away his wife, except it be for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery.>

Romans 7: 3 <So then if, while her husband liveth, she be married to another man, she shall be called an adulteress.>

A man took a woman who was divorced, by the name of Mrs. Schulze. She was a whore before. Mrs Schulze helped to plot the murder of the pastor of a church; and one had the guts to go and take up such a woman who was divorced twice. A man lived with that woman in adultery. Then on top of that **claim to be righteous, claim to be holy**, and out of the same stinking mouth, he has the guts to condemn people who are living righteous and holy for the past thirty-six years. You are no more than a dog, a big hypocrite, a swine, a vulture to go back to Sodom after you sat and heard the Word of God from the mouth of God's servant, Lambert! **Mrs. Schulze** is a hypocrite disciple of your resurrection heresy. She is using that man as a tool. She doesn't want that first resurrection to happen. It would reveal her adulterous, filthy life. God has already **visited her with cancer**. Her hope lays in her confession of her plot with Teddy. Repent or perish! The greatest novel you could write is concerning the love triangle with Teddy, your murder plot with him, your nightmares for many years, your prostitute life after divorcing a number of times, your whoredom with a confirmed thief and your part in that big money fraud that sent you to jail.

Coming back to you sir. You want to think that you are doing a favour to the woman's husband by securing the woman. You are in a delusion of the devil. And as far as Mrs. Schulze goes, she is a whore, a stinking rat with a murderous spirit, devil possessed! Nobody should have anything to do with her. Nobody should even speak to that woman. She has a murderous spirit! And Mr. Schulze used her as a whore, and everybody knows that. I have no respect for that woman whatsoever. **She is devil possessed**. Yes! And when you could have a murderous devil upon you, it is a terrible thing. She wears pants and says: "I am born again." You are **born of Satan**, anointed of the devil! Yes! Nobody should shake that woman's hand. Nobody should hug that woman. Nobody should even consider that woman, not even as a dog. She is a hypocrite! Yes sir! That man has more guts than a vulture to join himself to a refused prostitute.

I Corinthians 6:16 <...He ye not that he which is joined to an harlot is one body? for two, saith he, shall be one flesh.>

That whoremonger joined himself to a prostitute and that slot dog! And then you claim to be born again? **You are born of the devil!** That is what happened to you. You have a devil down inside of you! You need to repent and get that devil out of you if you are going to be saved. But I see that you are bent in your ways, bent in your pride, bent in your self, bent in your ambition, bent in your delusion. I don't know about your hopes. Acknowledge your lying tongue and acknowledge that you do not have any proof for calling this ministry the son of perdition, Judas and the devil or you are gone!

You are calling this filthy adultery with Mrs. Schulze "grace?" You called that wicked adultery with Mrs. Schulze "love?" You are calling it "mercy?" You call it "protecting a man's wife for the man?" You are devil possessed! You are calling your jail sentence "a prisoner of the Lord, like unto Joseph, like unto Paul, like unto Moses?" You are in a delusion of the devil! Yes sir! You have to call out these spirits. I am addressing the whole resurrection group.

CHILDREN DON'T UNDERSTAND

Now, they say the great mystery that is taking place now, people just don't understand it, their children just don't understand what is happening to them. They were once trying to live a Christian life but now they are going back to Sodom; and their **children don't understand this great mystery**. Well, if your children are hearing, I want them to understand that you are a bunch of whoremongers, you are a bunch of adulterers, you are a bunch of thieves and liars fighting the truth and you are in the biggest delusion! And those children should not follow you. You are nothing to follow. Those children should run for their lives, run from you for their souls' sake because you are possessed of the devils from the Euphrates. **Your pride** took you there. Your self took you there. Your ambition took you there, and you are in a delusion of the devil. Yes! Young boys and girls, children, whoever you are: your parents are in a delusion of the devil. They are anointed by Satan! They are adulterers and fornicators!

Mrs. Schulze has a daughter. She is following the same pattern: divorced and married two or three times. And the younger one: divorced and married twice already, and expects to do it a third time. And you want to call that righteousness? **You big hypocrite, Dale! You big hypocrite, Jim!** Is that the trumpet of Christ? You, wicked demons! Is that the trumpet of Christ? And the great big mystery is how God is going to bring forth Christ through sinful human beings. That's the mystery of the trumpet. "How God is going to bring forth Christ through sinful human being."

Galatians 5: 19-21 <Now the works of the flesh are manifest, which are [these]; Adultery, fornication, uncleanness, lasciviousness,

Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies,

Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God.>

Beloved, I don't know where this delusion will end. People have to be in strong delusion to believe such things, in the face of the Word. The Bible talks about fornicators and adulterers, liars, thieves, abusers of themselves with mankind and concluded that all who do such shall not enter the kingdom of God. That was correctly stated by Pastor McGahee. All who do such shall not enter the kingdom of God.

The children that are confused, I want to help you to understand what happened to your parents. They are a bunch of hypocrites, a bunch of hypocrites who love money, love Sodom and love the world. As a result of that, they made the gospel an excuse and they invented these things. But no part of the Bible, from Genesis to Revelation, condones sin.

"MYSTERY OF TRUMPET – CHRIST COMES THROUGH SINFUL FLESH"

Anytime God condones sin, you make Him like unto the devil. The first time man committed sin; God threw him out of the garden. Yes. And from Genesis to revelation, every nation, every generation that sinned, God condemned them. How come God could change His mind in the end time to work a great mystery coming from under the trumpet? "Under the trumpet a great mystery is coming that God is going to bring forth Christ and a lovely virgin of His Word out of **sinful human flesh**." Then if that is the case, brother, He would have brought forth Christ out of people down in Sodom. He did not have to send a prophet. No need for the prophet. He would have gone and taken up people from Hollywood, all those Sodomites and all those great people down there who serve sin and He would have worked a greater miracle by bringing Christ out of Michael Jackson then, out of Elvis Presley, out of all those wicked people in Hollywood? That would have been a **greater miracle**, yes, to bring Christ out of those wicked people.

Job 14:4 <Who can bring a clean thing out of an unclean? not one.>

Now, this is sick. This makes you feel to vomit, children. This makes our ears to tingle. It makes us wonder how people could get into such delusions but there is no mystery of how people get into such delusions. It is because of their own pride, because of their own self, because of their own ambition, because of their **own show-off**, because they love themselves. That is why.

Quote Dale's letter: *"The faith seed of the New Birth has produced what the Scripture and the message predicted for this hour."*

Unquote. And do you know what that is? Their group: living in sin. Yes!

Quote Dale's letter: *"The life of Christ that came forth from the Seals has continued to be made flesh. All these Great Things have been accomplished completely hidden in simplicity during the Breach between the church ages and the seals."*

Unquote. Since the opening of the Seals, right now the breach is going on until now. For all thirty-six years there was a breach, and God was bringing forth this group here, living in a Sodomite condition, He was bringing forth a lovely Bride and it is about completed. It is about ready to launch their third testament of grace. No, the third testament that is coming is the **testament of disgrace!** Yes! That is Dale's resurrection doctrine and Jim's resurrection doctrine, and it is a testament of disgrace. I warn the world, I warn message followers, I warn the children of God who follow the truth worldwide that if that is ever launched, it does not represent Brother Branham. It does **not represent Brother Bob.** It does not represent the Bible. It does not represent the truth. It is of the devil! Have nothing to do with it!

We are the ones who represent Brother Branham. We represent what Brother Bob taught. E.O.D.H. represents what Brother Bob said and what Brother Branham said. Yes! E.O.D.H. represents the Bible, and we are positive about that and we challenge the world upon that. Yes. There we are, friends. All right! I have to fix this just right.

"The great mystery of the trumpet is that God is going to bring forth Christ out of sinful human beings." In others words, any day now the token could fall on them and they will leave us. And another big expectation they have is that you will come crying and repenting to them. You who had been living above Sodom, not living in sin, adultery, fornication, lying, stealing, you are the ones have to come and repent to these sinful human beings. How many says, "Impossible?" [Congregation says, **"Impossible!"**] Impossible! We cannot repent for the truth. No sir! We cannot repent for the truth.

So now, what they are projecting is a third testament of disgrace. These people, not one of them is born again, no, but they are possessed of the devil.

Now, Dale jumped over a very important item out here. His tongue is slick. He has a **quicksilver tongue.**

DALE, JIM & TEDDY CORRUPTED FIVE CHURCHES

Quote Dale's letter: *"I got to know Teddy quite well in the days following Brother Lambert's death. I found that his speech and his revelation of the word made know sense to me. His talk was nonsense. I was surprised that he had no revelation of who Brother Lambert was in the scripture."*

Unquote. Let us deal with that a minute. Dale is lying between his teeth. After the days of Brother Bob's death, he is saying that he never believed Teddy, Teddy made no sense to him, Teddy had no revelation, but yet brothers and sisters, during that same time, Dale and Jim were the **two men who brought Teddy** over to Trinidad and he introduced him as a great spiritual one. So Dale, you are a liar! You are a hypocrite! And let me show you your quicksilver tongue here that would not help you.

Quote Dale's letter: *"Brother Bob had said that there was a mighty church in Trinidad. The man chosen of the devil left the U.S. shortly after Brother Lambert's murder and took one of the churches in Trinidad completely under his control and spirit, those people went into total darkness. Through Teddy's influence and preaching they lost any understanding of the Message that Brother Lambert had brought to them. There is no need for us to go into the details of what happened with Teddy in Trinidad. I believe the devil has*

no more use for the body, that he used to deceive Trinidad and he has now gone totally insane. From what we have heard, he lives in another country these days and is not well."

Unquote. Now here, Dale is using his silver tongue to hide his wickedness in Trinidad, and he is using a lie here by saying, "No need to get into the Trinidad's part," because it will **implicate him**. Here he denied looking at Teddy as a spiritual one, when a very letter that was written around that same time was uplifting Teddy to the highest, and Brother Renner has that letter. How many pages is it? [*Brother Renner says, "Eighteen pages!"*] Eighteen pages. An eighteen-page letter exalting Teddy. Therefore, that very letter proves you to be a liar, Dale. And you are now denying Teddy, when Teddy was hiding under your resurrection doctrine, and you were defending Teddy from the police and you were defending the accusations of Teddy in Trinidad. **I was present in that meeting.** You liar, you! You came down there and you recommended this nasty, wicked adulterer as a super-spiritual. And now, you are trying to hide your deeds. You are the ones.

DALE'S LETTER TO RENNER – 1975 - TEDDY

Quote: *"And now you say Trinidad has got messed up. Trinidad is a burning fire with the Revelation... One day they'll stand as a rebuke to this bunch of Americans that claim to be so full of Revelation... We did take two complete sets of Bro. Bob's tapes to them..."*

*Bro. McGahee, the last tape you played in church was called, "Crucified in the Place of the Skull."... I believe you did that to **belittle Bro. Teddy**. You knew that was on the tape and that it would make Bro. Teddy look small before the people. I wonder what you really believe concerning Bro. Teddy... I wonder who you think killed Bro. Bob... I wonder how many times you helped to feed those ungodly lies! You say, "Oh, but the police - -!" Yes, you'll believe those devil possessed men... It's forever true that people will believe a lie before they'll believe the truth.*

*I don't know of **a greater man living than Bro. Teddy**. I know the dedicated holy life he lives, and it puts me to shame. Then you let all the loose talk go on and never say a word!*

You brothers can relax concerning the police investigation. I believe they are through with the case. I believe they have accomplished what God wanted (or allowed) them to. They got the people in our church to say and believe a lie because of a wrong attitude in their hearts. And now, God will come and judge those who had part in that! I personally have written this letter. Sincerely. Dale Graybill."

Unquote. Jim and Dale went down there. And it was not one church that was corrupted. You are lying. You are lying to your followers, lying to the world, lying in your third testament. It was not one church. You and Jim went down there and corrupted **three churches** with three main ministers with your resurrection heresy. This letter was written here to project your resurrection heresy. But you are so smart that you are not using the word resurrection heresy or resurrection doctrine. And you are the one that went down there with Jim, with others and with Teddy and corrupted those people with the resurrection doctrine. Now you want to back out and pretend that you had no part with Teddy, and you don't know Teddy, and you were a super-spiritual and Teddy's revelation made no sense to you. **You are a lying dog! You corrupted the churches.** It went over to Suriname and it went over to Guyana, South America. That is what happened. They were also corrupted.

And the story went on, that at a certain time when your prediction of 4th July 1976 failed, that there was going to be a great revival and the resurrection was going to take place, when Macarthy, and Kennedy, and Chickoree, and Shaffeeq Mohammed and Johnny Beudica saw that it did not come to pass, they swung over and they **made Teddy the Christ**. That's the true story. Why did you not put it in your letter here? Because you are a lying dog! Because you are a lying hypocrite! Because you are a thief sitting in jail, pretending that you are righteous. Oh yes!

The general idea is that these men are going to bring out a third testament and **misrepresent Brother Branham**, misrepresent the message, misrepresent Brother Bob, misrepresent righteousness and the holiness message. Upon this one scripture I condemn all your heresies, all your doctrines. The Bible says, **"Without**

holiness no man shall see the Lord.” (*Hebrews 12:14*). And you claim to have a revelation of the son of man; you are not seeing the son of man. You are not seeing Christ. You don't have a revelation of Christ. The Bible said, “Without holiness no man shall see the Lord.” Brother Bob preached from the pulpit, he said, “Holiness or hell.” Brother Branham preached the same thing, holiness or hell. Yes!

DEEDS OF DALE GRAYBILL

Alright! I am going to recall your deeds to make a booklet. So I am heaping together, in this booklet, your deeds. Alright! I am backtracking a little bit.

When you wrote all your history, you spoke evil of the people here at G.C.C. who stood for the Word of God, and you want to show that you fellows were the elect coming out of the church and you were coming from law to grace. You came from the law to disgrace. Yes! That is what you did. And the true story is that you with your money-loving spirit, you got in contact with Lockrow and the woman called Mickey Lockrow, and **you sued the church for its tithes**. Why did you not write that here? It will bring out your thieving spirit. Why did you not put that in this letter, Dale? Jim was working behind the scene with his doctrine. Why did you not put that there? Even because you are a liar! Even because you are a hypocrite! And God is going to condemn you for your pride.

This is your last exhortation. That letter, when it is sent to you tomorrow; it is going to be your last chance. It will prove that you are a diabolical liar because you have all witnesses to show that we do not believe that. Now, will you accept that? I doubt it. I will tell you why.

You said on your letter here, “**The same God that revealed** Christ to you is the same God that revealed to you that Dalton Bruce is the son of perdition.” If you accept that Dalton Bruce is not the son of perdition, you will have to believe that you don't have a revelation of Christ. So you will try to dodge this issue.

Quote Dale's Letter: *“I say that Dalton Bruce is an antichrist! How can I say that? Because the same one who reveals Christ, the Son of Man in our day, to my heart is also the one who reveals (he) who is the son of perdition.*

... This son of perdition from Satan has given the people in Durham and Trinidad his spirit, and now in their speech and mannerisms they act just like their pastor. He is of his father the devil and the works of his father he is doing. He's the accuser of the brethren... Soon shall this wicked one be revealed, 'whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming:'”

Unquote. Now, if he denies that, brothers and sisters, he has to admit that God never revealed Christ to him and it was a **devil that spoke to him on both occasions**. This is going to be a test to your pride. It is going to be a test to your ambition. It is going to be a test to your lying tongue. This is going to be a booklet right on the net. All your followers are supposed to read it and know the hypocrite that you are.

I am going to give you a little **history of Mr. Dale**, to show you that money spirit after thirty-six years that put him in jail. At Bethel, the Lord bless your hearts down there. I am in a battle here. I am trying to straighten out these things.

Now, these are the files of Dale. Mr. **Dale followed Jim** with his resurrection doctrine. He was deceived of the devil. There was a man called Gordon Lockrow who was the treasurer of the church. Both of them got together and plotted to **steal the church's funds**. I had cause in 1980 to correct his wife; Mickey Lockrow, for her big mouth and long tongue.

JAPANESE WOMAN – BUTTERFLY DEMON

Now, people from all parts of the world came to Trinidad. This woman used to visit my home. I stayed in their house. So I know what I am talking about. This woman was devil possessed. Many of you might be

surprised to hear that. She was from Japan, a Japanese woman. Now, I am going to find out this right in my house, that this woman was devil possessed.

She said, "You know God's angel comes after me, and ever so often this **butterfly comes around me**, and starts going around." She said, "And I got my son to even check up the very name in the dictionary, and it means, 'king.'" I said, "**Woman, it's a devil.**" Oh, she cried out. I said, "And besides that I know somebody who accepted a butterfly, and right now they're demon possessed and can't get away.

Now, this make-believer was very, very cunning. Many visitors came here from the States in the past years. All kinds of ministers came to that little prayer house from the States; tried to buy me with money and everything. Oh, the Devil was doing his duty too: don't forget that, trying to buy me all those years with money. I said, "No, I'll remain a poor man." They said, "Come to the States; we could do a lot for you, Brother Dalton." I said, "No, the Lord never asked me to go. He never sent me. Thank you. I will live on a small monthly income with my child and my wife, and be contented to live in this leaking roof and a house without proper flooring on it; and I would serve the Lord. But I am going to follow what the Word of God says. I don't want your riches. I don't want your land. I don't want your house."

And my beloved, this woman came in, and she was very friendly with me and my family. I loved her because she was the only one of her kind who was around this revelation. And she came around and I tried to help her in many ways, but one day she started telling me something that changed my opinion of her. She said, "You know God's angel comes after me, and ever so often this **butterfly comes around me**, and starts going around." She said, "And I got my son to even check up the very name in the dictionary, and it means, 'king.'" I said, "**Woman, it's a devil.**" Oh, she cried out. I said, "And besides that I know somebody who accepted a butterfly, and right now she is demon possessed and can't get away from it. She is my next door neighbour, and she walks through the bushes behind my house and there are thousands of devils that are following her, and she cannot even see me when I speak to her from over the fence." Right then, that woman cried out and said, "I don't want that."

I went to the States and found out that this woman was ruling over her husband. Her husband was a deacon. Everybody's business in the church she knew about it. Her husband had to tell her about it everyday. He stood up right there by the phone area and told her everything. People would not have confidence in a deacon or any minister who will tell their business to his wife, after they discussed their business with him, unless he has to do it for some good reason. I would not have any confidence in a man like that.

So three women got together in my presence and they were arguing about something. I called it to the attention of Brother George. I said, "Brother George, that's the devil moving. Those three women arguing right there, and we two ministers standing right here and they don't have a bit of respect for us." I said, "The devil is working through them right now on the porch." He said, "Is that so?" I said, "Yes." I said, "And besides that, this woman here is trying to **give this certain brother a prophetic office**. And besides that, she never came out of her Buddhist superstitions from Japan." I said, "Every time her right eye beats, to her it's a sign. And every time something a little funny happens, she has an interpretation." I said, "It's the Devil at work." I mentioned many other things.

PLAN OF SATAN TO DESTROY MINISTER & CHURCH

So, I turned my back and left the country. Brother George was a true believer and faithful minister, Brother McGahee was a true minister and believer, the believers there are also true believers. Pastor George made no beans with that spirit. He exposed that spirit, and when he exposed that spirit, somehow or the other she realized that I had something to do with exposing her spirit. O, **she turned into a beast overnight**.

When you as a make-believer has something hiding in your heart, and the Word of God comes and exposes it, and you still want to keep that, you will start hating the preacher, and it would turn you into a beast overnight if you are not a child of God. But if you are a child of God, and that thing is in your life, you will repent right away.

Her husband was the treasurer who held all the church finances at his home. He had it in a place that

nobody knew. They trusted him as the treasurer. The pastor did not want that otherwise he would have had it in his basement, locked up, but he gave it to a treasurer there, seeing that he did not want to have much to do with that, and this woman knew that. The Bible says, "Tell not all thy secrets to her that is in thy bosom." And she knew that secret that I never knew, because **I never wanted to know where it was**. I never saw one coin, I never asked the brothers to show me one day. I knew they had it, but I did not want to see it, I did not want to know anything about it. When I came among them, all I wanted to know is one thing, and that is Jesus Christ and Him crucified. I never asked to see it.

And that woman turned into a raving beast, and she wanted to get at me, and I was quite in Trinidad, and she could not get a hold of me. That was a make-believer if I ever met one. That treasurer was a secret police. So that woman thought that she was going to use this as a weapon to **nasty my name**.

Friends, they were upset about my correction and Brother George's correction of these women. And **Dale was upset** because his mother, Sister Graybill, was delivered from his resurrection heresy, and came to church and would not have much to do with him. So he was very upset. So they intended to crucify Brother George and intended to crucify Bruce. So now, **this was the plot**.

She being that instrument, the ringleader, and the one who planned everything, they contacted Dale who was a former believer who hated the church, and a rich man, who had connections with the press and everything. This woman, her husband and him had their plans. So now, they got together and Lockrow said, "I have the money." And Dale said, "Okay, I will join you." Mickey joined them, intending to get Bruce out of this country from preaching to you, get him locked up and bring down the church. That is pride, that is ambition, that is delusion, that is wickedness, that is unrighteousness!

So **they brought back the money** to the church, and he said, "I don't want to be the treasurer again," and he handed it over to Brother Howie and Brother George. (**Much of the church finances were missing**. It was later told Pastor Parylla that **Mickey and others took the money**.) Soon after that, he knew where the money was, and they spread a rumour that the church is going to take that money and ship it to Bruce down to Trinidad. When they did, they went and **informed the police** that the pastor of that church was trying to send it to a man called Bruce in Trinidad, and if the police did not move very quickly, they were going to lose that money. That is a money devil! They wanted that money, they wanted to get their hands on that money. And the government ordered the money to be confiscated, so six sheriffs went down there, **confiscated the money**, and put it in the bank. Dale was behind this, Lockrow was behind this, Mickey was behind this and a bunch of them was behind this thing, resurrection people were behind it, they wanted the church's money. That is what Dale is paying for right now, for the love of money! So while it was in Brother Howie's home they brought the sheriffs and took the money, put it in a bank and the case went on. So they intended to nail me properly that I should not come and preach to you, but God has me here yet up to 2009.

By that satanic plan, the pastor: George Parylla, ministers Carlton MCGahee, Kenny MCGahee and Deacon Howard Aitken were hauled to Court. The church of God at Connecticut was scandalized as a cult by the local media. Other **backsliders of previous years** were grouped together with this new group around the church. Some forced themselves into the service. They defied the pastors, saints and church regulations by their attendance. They hoped for a physical confrontation to file lawsuits against the deacons. The service was closed at intervals.

Dale Graybill was the chief ringleader with Lockrow and his wife Mickey. I went to Connecticut in support of the church while the battles raged. Pastor George was mindful to put Graybill and others out, but I told him that God's Word is stronger than such rebels, let them be seated. I looked Mr. Graybill in his eyes, by **God's grace** and the Holy Ghost. His countenance fell, his pride was humbled with bended head, and the Word cut through his rebellious spirit.

The newspapers picked up the scandal, and those make-believers told their lies about this "criminal" called, Bruce, took me and my family's picture, put it on the television through New York as a dangerous criminal, one who is a Jim Jones, with six million people viewing that. They ran my name on the papers, one after the next.

Dale, you are responsible for that! Lockrow received his share and **he died of cancer!** All those souls perished for coming against the Word of God! For their pride and their delusion and ambition! What the devil was trying to do was to shut up my voice that I do not get to come back to America to expose that nasty spirit.

But howbeit, the door is not closed. Every year I still come down here, and I am still exposing those devils.

PASTOR BRUCE & PROPHET ON TV

And they put that throughout New York as a man who cannot be trusted, a man who is a dangerous criminal. What I love is that they put the **prophet's photograph** together with mine. Oh, there couldn't be a greater thing than that! I am identified with Elijah the prophet! I felt so good when they did that. I said, "I'm suffering reproach with Elijah the prophet. Oh yes, identified with the Pillar of Fire. Praise God!" We are known as Jim Jones and a big cult. Oh yes! So that did not bother me. Don't you know that the Lord has given us grace and had been training us all the time for all these battles? Don't you know we will have to face greater battles with the World Council of Churches? **All these things are just training** for us. Fear not, only believe. How the saints of Connecticut, New England USA suffered. They suffered for months upon months. If we will reign with Him we must suffer with Him. I am trying to pinpoint to you and show you what kind of trouble one make-believer could cause.

About two or three months after, they had the church in court and they said, "**That money is our tithes** and our offerings and we want it back." The court considered that everybody who leaves the Catholic Church could sue the Catholic Church for the money they gave, and also the Lutherans and Methodist." And they did not know what to do with that case. So it lingered on for two or three years and it was a lot of headache and a lot of trouble.

So it was about three months after that happened, "The Bomb"-Trinidad newspaper picked it up and they blew that up into such a big thing. They put it on the headline there, "Jim Jones in Trinidad. It looks like Jim Jones never died in Guyana and he has reached down to Trinidad", and it caught the attention of every eye; "Jim Jones in Trinidad, there is a dangerous commune in this country in Freeport, the place is Bethel, and there is a man called Bruce, he is a dangerous criminal, beware of him, he is expecting a shipment of gold and silver, he claims to be a prophet, he stops children from going to school, and he is telling the people to sell their houses and lands and bring the money to him." **How many know that to be lies?** [Congregation says, "Amen!"] Lies of the Devil! Different places I would go, people will shout out, "Jim Jones, Jim Jones!" I used to wave at them.

LIES OF DALE GRAYBILL AND OTHERS

"BOMB FRIDAY NOVEMBER 13, 1981

JIM JONES IN TRINIDAD

Quote: *"Bruce promotes,' said Lockrow, 'total obedience. You have to do as the prophet of God says; he tells the people what to do and they do it.*

The Examiner's story related how that Lockrow told the newspaper how Bro Bruce has about 200 people in his church in Trinidad. And how those people regard him as a true prophet of God.

The newspaper claims that people who have seen Brother Bruce in action, say that he reminds them of the horrors of Jim Jones of Jones town, Guyana, where 911 people died in a mass suicide pact.

The powerful national Examiner has charged that plenty money was going to be shipped into Trinidad by a US Church to the preacher, one Brother Bruce.

The members who seized the money were Gordon Lockrow and Dale Graybill. Lockrow, former treasurer of the church, Bethlehem Church, told the Examiner the members never knew about church funds being misused."

Unquote. Brother Kenny gave me a pile of the news clippings that we have on file. This is going in the book. I am saying that Dale Graybill was on this **program since 1981** to tell the world that I am a false prophet;

both him and Gordon Lockrow. None of their carnal weapons have prospered up till now. The more they fight me is the more that I prosper.

Now, let me tell you something my brother, when **the devil is out for a man of God** he will lie on him. The second thing he would do is put him into prison and thirdly he will kill him, if God permits him to do so. Notice that the Devil lied against Joseph, secondly he put him into prison, and were it not for the mercy of God, he would have died in that prison. What did his sons do to Jesus? **Lie on him**, they put him in prison and then killed him. Did they lie against Brother Branham and put him in Court for taxes? But the mercy of God delivered him. [*Congregation says, "Amen!"*]

So I am telling you a true story. When you understand that revelation you know that revelation could not come from a Jim Jones source. It has to come from something that the Lord has sanctified and cleansed.

SCANDAL - SOULS SAVED

And when that was published in this country, we had half the amount of people that you now see here. And during that time when that was in the papers, **some came to see this "Jim Jones"** and they remained right here." And they had Dr. Chester and her husband, and the church there labelled as Jim Jones in Guyana, around the same time of that newspaper article. So when they came to Trinidad I said, "Let me tell you something, they have me here as Jim Jones in the papers." They said, "Well they have us as Jim Jones in Guyana." I said, "Well, 'Jim Jones' meet, praise the Lord." They remained right here. Little did we know that Satan was planting **his seed (Chester)** to attack the church and the ministry later.

My brothers and sisters to walk with this Word you have to **pay a price**, you have to suffer reproach for the Word of God. Did Jesus do that? [*Congregation says, "Amen!"*] He said, "*If they call me Beelzebub how much more shall they call them of my household.*" Won't they call you Jim Jones? Why can't I be called Jim Jones for the Word of God? There is a blessing in it.

So they had my name on the papers, and instead of destroying God's people, through all that nasty scandal through that woman, God sent people to believe the Word of God. It is a rebuke in the face of the devil? [*Congregation says, "Amen!"*] And that scandal on the papers never caused one person to leave this assembly because they knew **it was a nasty, filthy lie**.

That was not sufficient for the Bomb newspaper, everything quietened down for a couple years, and that devil moved in the Bomb newspaper writer again, and moved upon a woman. She said, "I was reading and I found this clipping of Jim Jones. I want it repeated on the Bomb," and they repeated it on the Bomb and they made it more nasty this time. It brought more people. I said, "That is a very good advertisement." They said, "Beelzebub is preaching up there, let's go and see Beelzebub." When they came, they found out differently. Do you know what saved people? They painted such a nasty picture, that when they came looking out for this bad tiger, they found something different. They said, "But what is going on? These people go home, they don't have any commune. How is it that they painted this thing so nasty? Maybe it is a mistake." They found out that they are liars.

Friends and relatives came to me and they said, "You better get these men! We know that you are innocent. **You better get these men!**" I said, "Lay low, the Lord will take care of them." So they caused a big stir. Now some things which were on your papers are definite lies. This is still the Bomb newspaper here:

Quote: "*Brother Bruce advises the US church's pastor and officials of Bethlehem to tighten their control over the congregation. 'He told us', Lockrow related, 'we should run the lives of the people, tell the women what kinds of clothes to wear and tell them not to educate their children. 'If you don't educate the kids,' explained Lockrow to the examiner, 'then it is easier for some one to manoeuvre their minds.'*"

Unquote. That's what the Bomb was saying. These are the reports. So they painted a picture like it is a **Jim Jones cult**, the people are in prison, they are told what to do, they must have total obedience. That kind of picture! So the people in Trinidad came to see this bad Jim Jones, and some of them are brothers and sisters

there today. And they said, "When we came and sat there, and heard you preach, and felt the Spirit of the Lord, and saw this simple man on the pulpit, it was nothing like what the newspapers said. That man cannot be Jim Jones." And they believed and got baptized. Hundreds and hundreds more came since that time. So the devil cannot stop the Word of God.

MIDDLETOWN PRESS 5/29/81

Quote: *"They claimed,' he explains 'that if I am allowed in the church of God, God will strike me dead.'"*

Unquote: That was Dale Graybill when he was trying to get into the church, and out of the mouth of Lockrow. Nobody said that at any time, that if they entered the church God will strike them dead.

Quote: *"The suit was filed yesterday at Middlesex Superior Court in Middletown. In their complaint, the man allege that Bethlehem have accumulated thousands of dollars in mandatory member contributions, and has used 'cajolery, intimidation, threats, and demands' to gain "complete control" over its members."*

Unquote: How many say, "Those are lies?" [*Congregation shouts, "Lies!"*] Lie of the devil! We make no money pulls here, we don't even compel anybody to pay their tithes.

Quote: *"The plaintiffs' affidavit states that all of the sect's adherents were required to donate 10% of their earnings to the society."*

Lockrow who has been active in the group until March of this year, claims that the exodus of the group members began in 1979, when the society began to grow 'more legalistic' in its doctrine."

Unquote: That is when the truth came back and everything started tightening up towards the Word of God. Some of you children were very small. I have been **coming here for the past thirty years** now and the devil has never stopped me. Thirty long years! From 1979 to 2009 is thirty years of service to you people and I have never grown weary yet. I am happy to be here and be identified with you people, my brothers and sisters. The token is at hand. The longest rope has an end! We are coming to the end and we will have that outpouring, we will have that revival! Fear not, only believe!

Quote: *"Lockrow claims. He also stated that the church encouraged parents to remove their children from school at the age of sixteen, because 'education is of the devil.'"*

HARTFORD COURANT 6/1/81

Quote: *"Members are prohibited from depositing money in banks, because the church believes the country is headed for bankruptcy."*

Unquote: What happen, are they blind? You cannot see the bankruptcy coming now? We never forbid anybody from putting money into the bank.

Quote: *"The money isn't being used to meet the people's spiritual needs. It's being used for the individual's needs,' Lockrow said."*

Unquote: You are a big liar! Everybody gets money in this church. Let me see your hands who gets free money in the church. [*The entire congregation lifts their hands.*] A bunch of liars! So these are excerpts from the newspapers.

Now, I am saying that Dale Graybill was fully responsible for this, Lockrow was fully responsible for this, and Lockrow was trying to tack upon me, together with Graybill, that I believe that I am a prophet, from way back down there. **They borrowed these lies** from Macarthy Griffith, Kennedy Madray and Teddy, and propagated them and tried to fight me for all those years. My beloved, God put them in the same pit! Just recently Macarthy **declared himself as Revelation 10:1**, a prophet to give out the new birth, the son of man, and if they don't hear him they cannot be born again, and Kennedy walked out with his group and he was annoyed with their heresies. These are the two men who said that they are the two legs of the son of man to carry the message around the world. Lie of the devil! God has pushed them in the same pit. You dig a hole for a man, you are going to fall into that hole. You use that **carnal weapon**, telling everybody that "Bruce believes that he is the son of man, Bruce believes he is the voice of the archangel," to scare people away. And God turned right around and put them in that delusion making them believe that they are the voice of the archangel and they are Revelation 10:1. They received their just recompense.

DALE & LOCKROW STOLE CHURCH FUNDS

I believe, brothers and sisters, that something is soon to happen. But I fully declare that **Dale, the prisoner of Satan, is a money lover**. He tried to steal the money from the church, together with Lockrow. And one thing that he failed to put in on his prison epistle is that when he was convicted back there he came to the Durham pulpit, we still have witnesses here, and we still have the tape where we taped him repenting. He came back to the church after speaking to me and Brother George, and after the Lord gave us a word that we will prevail over him.

WORD OF THE LORD – WATER BUFFALO BOUND

So while in Connecticut, I was laying on Brother George's bed, and towards the morning I dreamt that I was **fishing in a pond**. Suddenly a monstrous creature took my bait. I wondered what kind of fish that could be since the water was not very clear, but muddy. However, I pulled hard and was able to pull up the creature. Lo and behold it was a **water buffalo**. It attempted to go back into the water. Knowing that it was too strong to be held by my hands, I ran around a tree and wrapped the line around the tree tightly and the animal was bounded. I woke up and wondered about that dream. I told it to Brother George and he also wondered. But we suspected that it pertained to the existing church condition. I said, "It is the rich man and the Lord will bind him." It had its fulfilment in a matter of weeks.

Dale Graybill dropped a note in the plate. He said, "I will talk to you or Brother George." I said, "Okay, we'll see you on Monday night, come." He said, "I want this matter settled, I want this money to be returned to the church. I am wrong in what I did." I said, "Okay, you need to repent." Oh it was a shocking thing, but the Lord had showed me that in that spiritual dream what would happen, and that was the dream concerning the water buffalo that had now come to pass. I told Brother George about it, he said, "Yes, **this is that dream fulfilled**" and the Lord showed me how smoothly that thing was going to be settled out after a while. The man came there and said, "I repent this morning" with tears in his eyes. He said, "I repent this morning and I am going to return the money to the church and I am going to have this court case settled. I repent, I am wrong for doing what I did. I did that in anger." And the money was returned to the church by the court. It rightfully belonged to the church of God.

Dale saw in the court that he would not win the case and one of the judges or whoever signed the order said, "They made a mistake by signing to take the money from the church, because they could not do that to the

Catholic Church nor any one of the great big churches.” And when Dale and Lockrow saw that they were going to lose the case, he wanted to settle out of court.

Now, hear the scheme of this thief. I am saying that Dale is a thief! Myself and Brother George sat down there with the man, he took the money, they caused the church the problem, and then Dale, that money loving Satan, turned right around and told Brother George, “You will have to **pay my lawyer’s fee of five thousand dollars,**” after he caused that trouble. That is what you are paying for in jail right now! You may not believe that but **God cursed you** at that very moment and put you in jail today. Yes, robbed the church of five thousand dollars and some of you put your hands in the church funds and stole it before Lockrow brought it back to the church. You are a Judas! You have a Judas spirit inside of you!

That old warrior, Brother George, would have fought him down to the last. He and I used to stay together for all those years. He said, “Brother Bruce, this man caused me all that trouble and wants me to pay five thousand dollars, he is not going to get any money!” You are talking about **an old battle axe.** Only I could have calmed him down. I said, “Yes, yes, yes, Brother George, it’s a terrible thing that this man wants to do, but why all this running up and down in the court?” I said, “Remember Brother Branham won the tax case and then they said that they would settle for thirty thousand dollars, and Brother Branham paid it?” He said, “Yes!” I said, “Let us give him the five thousand dollars, **he will pay for it someday.**” With reluctance Brother George took out that five thousand dollars and paid it, and they returned the funds to the church after they stole what they wanted the first time.

I am saying, “Dale, you are in prison for stealing, and the **worst crime** that you ever committed was to take that old man to court and take Brother Kenny to court, and take the others to court, for **the church tithes** and the church offerings. And when I challenged you and wrote you a letter and stated the mess that you caused on the newspapers against my name out of a lying tongue, you said it was the newspapers, it was not you. God will decide who did that and who was responsible.

I wrote him a letter after he repented on the pulpit with tears. I said, “Who is going to clean up all this mess throughout America and throughout Trinidad? Why don’t you write a letter and let everybody know that that is not so and **I was not going to receive any money.**” He said, “Well, it was just the newspapers that did that.” Yes, but who was behind the newspapers? He was head and head with the news people. Being a business man he had known them personally and he caused those things to be put in the newspapers and brought the church under persecution.

When I think of your deeds Dale, my faith grows very dim, very dim, and this letter that I have written to you is going to determine who you are, and who is the son of perdition, and who is the Judas. This is going to determine that in a few days time. But this book will be written in any case, your name will be up on the internet as “Dale, the prisoner of Satan.” And also in that book there will be Jim and your resurrection group and your third testament that is about ready to be launched. It would have no place in the hearts of God’s children nowhere! **We stand in defence** of Brother Branham! We stand in defence of Brother Bob! We stand in defence of this revelation! We stand in defence of the message of William Branham! We stand in defence of God’s servants everywhere! We stand in defence of this church and all the truth that was proclaimed for the past years!

Lockrow died of cancer. Dale scandalized the servants of God. Pastors Parylla and McGahee are in glory resting from their labours, but Dale, who tried to put them in jail is now **committed to prison** for his involvement in a multi-million dollar investment scam. He unjustly forced Pastor Parylla to pay his lawyer’s fee when he took the church to Court and settled the issue.

Even while in prison, he is yet in a strong delusion of Satan, believing in a resurrection heresy, though he married a divorced woman.

Matthew 19:9 <... and whoso marrieth her which is put away doth commit adultery.>

So at this time we will give Brother Sookdeo leave and the congregation there for them to do their part in denouncing these false accusations of their pastor. So the Lord bless you, you can turn them off down there while the congregation at Bethel stand, relax yourselves for the coming of Brother Sookdeo.

BETHEL PASTOR S. RAMNARINE – 1000 WITNESSES DENOUNCED ALL ACCUSATIONS OF DALE

I believe that he picked a fight with the wrong man. That is the biggest mistake that you could make. People look at the size of the dog but they don't look at the **size of the fight in the dog**. They think that it is a walkover. When people don't know who they are fighting against, that could be a terrible mistake. When you want to fight, consider carefully who you are going to fight. Because often times people think that it is a man who they are fighting, and they end up **fighting against God**, because this revelation is God brethren.

Jude 1:3 < Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort [you] that ye should earnestly contend for the faith which was once delivered unto the saints.>

Unquote: In other words, this is a battle. You may not realize it but when you come unto this faith of the Lord Jesus Christ, this revelation, you've entered into a war and you have to fight. Not a natural, carnal warfare but a spiritual warfare.

Jude 1:4 < For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ.

BETHEL'S DENIAL OF DALE'S ACCUSATIONS

At this time I want to invite all the ministers and the deacons to come to the pulpit area. Brethren, this may seem small to you, but this is very important because this battle has now turned international, because everything is going on the internet, and they are threatening to take this battle further. So thank God, he foreknew what was going to happen and instead of them putting us on the back foot, they are on the back foot. In other words, the Lord has worked it out that he **exposed their plans** before they get to do it. You understand my purpose here from what God servant said. It has become important because this thing is going on the internet and it is going to the believers and supporters of this revelation and also to those who are in support of those that be against us, and we want to let them **know where we stand at Bethel**.

As Brother Kenny asked the church to respond through Brother Renner to those questions, it has fallen my lot as the assistant pastor to do the same for Bethel in the absence of our shepherd. Before I go on, I believe, without a shadow of doubt that **Dale Graybill is a living example** of the messages that God's servant have been preaching, on **Self and Satanic Delusions**. This is an example of how far the devil can carry a man, and how deluded you can become when you would allow self, ambition and pride to remain inside of you, even under the Word of God, without purging it out. It sounds sometimes a little bit crazy, how a man could reach that far, but it's all because you don't give up those things on the inside that the Word calls for as we listen to this Word of God. And this is not just for radical exposure but it is to use a living example to make an impression upon our lives that we understand the devil which we are fighting against and what a terrible enemy self is. That self is our real enemy and if we do not crucify self and purge out pride and ambition out of our hearts, this is the direction our lives could lead to. Without delay I just want to ask the same questions to the church here.

QUESTIONS & ANSWERS – BETHEL CONGREGATION

Pastor: As your little brother and assistant pastor of Bethel, I am declaring that the teachings of Dale Graybill and his resurrection doctrine are wrong! And I fully endorse and support our pastor Brother Bruce and the ministers of Grace Covenant Church, that **Dale Graybill and that group were never born again**, and they

cannot receive the Promise of God living this kind of life of fornication and adultery and other works of the flesh according to Galatians 5.

I declare that they are wrong according to the Word of God and their teachings are wrong. *[Congregation says, "Amen!"]*

The Bible is declaring them wrong and their teachings are wrong and that they are not born again and cannot receive the outpouring of the Holy Ghost, nor the kingdom of God. Why? Because our God is an unchanging God with unchanging ways. And if the people on the day of Pentecost had to come to a certain standard to receive the Outpouring, we have to do the same. And God cannot break his standard to give Dale Graybill, Jim Rosenberry and that group living the lives that they are living, the Outpouring today. It is the Outpouring of the Holy Ghost, not a dirty ghost, but the Holy Ghost.

Question: So I want to ask, how many by an uplifted hand, from this congregation, with the deacons and ministers here at the podium, will say that the Word of God is right, and the teaching of Dale Graybill and Jim Rosenberry and their group is wrong?

Answer: *[The entire congregation, ministers and deacons lifts their hands and say, "Amen!"]*

Question: How many will say, by an uplifted hand, that it is a total impossibility for a person to receive the kingdom of God living that kind of a fornicative and adulterous life?

Answer: *[Congregation lifts their hands and says, "Impossible!"]*

Now brethren, can you imagine the insanity of this deluded man? Now a delusion is a terrible thing. This is an example of someone being given over to **a strong delusion** and to believe a lie and be damned by that lie. And this man states that our pastor Brother Dalton Bruce is the vessel that was chosen by Satan to play out the antichrist, false anointed one for our day.

I want to say categorically, I do not agree with Dale's statement, and I do not believe that Brother Dalton Bruce is the vessel chosen by Satan to play out the antichrist and false anointed one for our day. But on the contrary, I have found him to be **a true servant of God** and the most dedicated servant of God that I have ever come in contact with. And he is the most outstanding in my mind of any preacher living today who upholds the holiness message of William Branham and the Bible. He is the one that maintained the holiness standard that was declared unto us by Brother Branham and Brother Lambert, and **we are the evident fruit** of the message that he preaches. He has never deviated from the revelation of the son of man that was delivered unto us. He has never, never had to change his doctrine on that revelation.

Question: So I want to ask, how many by an uplifted hand, from this congregation and the ministers and deacons here, will agree with me that Brother Dalton Bruce is a true servant of Jesus Christ?

Answer: *[One hundred percent of the congregation lifts their hands and says, "Amen!"]*

Now notice something here brethren. To show the disrespect:

Quote Dale: *"This man Dalton Bruce takes Brother Lambert's messages..."*

Now, he tells you something here. He puts respect to Brother Lambert, but no respect to Brother Bruce. Something is wrong with that spirit. He says:

Quote Dale: *"This man Dalton Bruce takes Brother Lambert's messages from tape and then preaches to the people, as though he is getting the revelation direct from God. The people who listen to him think that Dalton Bruce in his ministry is now the **Voice of the Archangel.**"*

Question: I want to ask a question brethren, first of all. Now, there are some of us who were there from the beginning as over there in GCC, who are referred to as old-timers. And I want to ask among the old-timers that are here from back in the seventies and early times, to show by an uplifted hand, and to state that you have never heard Brother Bruce claim to be the Voice of the Archangel. You, as an old-timer, are putting your hand up to state that you have never heard Brother Bruce claim to be the Voice of the Archangel.

Answer: *[Old-timers lift their hands in support.]*

Question: I am also asking the ministers, deacons, and elders to show by an uplifted hand, that no, you have **never heard Brother Bruce claim** to be the Voice of the Archangel. And by my uplifted hand I am stating that I never heard Brother Bruce proclaiming himself to be the Voice of the Archangel.

Answer: *[Ministers, Deacons and Elders lift their hands and shout, "Never!"]*

Question: I am also now asking the congregation here at Bethel to show by an uplifted hand, that no, you have never heard Brother Bruce proclaiming himself to be the Voice of the Archangel. And I am putting up my hand to show that I have never heard him make those statements.

Answer: *[The entire congregation lifts their hands in support!]*

Quote Dale: *"He (Brother Bruce) preaches as though he is the Voice of Christ in the ministry that was to follow Brother William Branham's Shout, of the Lord Himself descending from Heaven."*

Now, I have known Brother Bruce and I've sat under his preaching since 1973 and some here even before that. And at no time **I have ever heard him preach** that he is the next one to follow or to come after Brother William Branham.

Question: And I want to ask how many in the congregation, deacons and ministers also would state, by an uplifted hand, that you have never, ever heard Brother Bruce declaring that he was the next gift, or ministry to follow after Brother Branham.

Answer: *[The entire congregation lifts their hands and shouts, "Never!"]*

Question: That you have never heard him claim that he is the voice of Christ in the ministry to follow William Branham.

Answer: *[The entire congregation lifts their hands and shouts, "Never!"]*

Quote Dale: *"I say that Dalton Bruce is an antichrist! How can I say that? Because the same one who reveals Christ, the Son of Man in our day, to my heart is also the one who reveals (he) who is the son of perdition. Now, he comes to kill the Voice of the Archangel. You may say, "He's already killed the man." That is true, but the man and the message are one. Now this FILTHY thing stands in what was once the chosen spot, (the temple-building, the church in Durham) and preaches his perverted version of the Son of Man's message, to our friends and family. That is the position in which we find Group A in 2009."*

Now, I want to say here, that **I totally disagree with Dale Graybill!** I want to say that he is in a Satanic Delusion! I do not agree with his heretical teachings of living a life of fornication and adultery, of smoking and drinking, and then turn right around and claim the new birth, for it is a total impossibility according to the scriptures. We do not believe his **resurrection** doctrine and I have been a witness to the many souls that have been **destroyed** by that resurrection doctrine. And when he comes here to make an attack against our beloved pastor and to call this righteous servant of God - Dalton Bruce, an antichrist, and a filthy thing that stand in

what was once the chosen spot, I want to say to Mr. Dale Graybill and all those who believe your lies, that you are the one who is deceived of the devil! And you are **crossing the line** in calling that which is holy, unholy. And to call a true servant of Christ the antichrist, you are reaching the pinnacle of falsehood, heresies and blasphemy.

Question: I want to ask the congregation here together with the ministers, to show by an uplifted hand, whether you believe personally that Dale Graybill is deceived of the devil.

Answer: *[Congregation lifts their hands and says, "He is deceived of the devil!"]*

Question: And on the other hand, how many from this congregation at Bethel, by an uplifted hand, believe that Brother Bruce is a true servant of God?

Answer: *[Congregation lifts their hands and says, "Amen!"]*

No doubt whatsoever. This man has gone very far brethren, but I believe he got his answers already. Dale Graybill states that Dalton Bruce is the son of perdition.

Question: I want to ask the congregation here at Bethel, how many of you by an uplifted hand believe that Dale is wrong and Brother Bruce is not the son of perdition. By putting your hand up, you are stating that you do not believe that Brother Bruce is the son of perdition.

Answer: *[The entire congregation lifts their hands in acknowledgement.]*

Now he is very presumptuous you know. He went on to say that all who believe like we do here at Bethel and at G.C.C. will have to come and beg for forgiveness and mercy at their feet.

Quote Dale: *"These carnal followers of the Son of Man have offended the elected of God. They have spoken evil of things that they do not understand. There will one day soon be weeping and wailing and gnashing of teeth. All who disbelieved our testimony about the Son of Man and treated us badly will come before you begging for forgiveness and mercy. That decision will be in your hands by the spirit of Christ that dwelleth in you."*

Question: I want to ask the congregation here, do you agree with Dale?

Answer: *[The entire congregation shouts, "No Sir!"]*

On the contrary Mr. Graybill, and all that follow you and Jim Rosenberry, if you are ever going to find mercy, you are the ones who will have to come and beg for mercy, because you are the ones who have perverted the message of Brother Lambert and perverted the message of Brother Branham.

Question: How many says that all of Dale Graybill's accusations against our beloved pastor Brother Bruce are baseless and totally false? Let me see by the uplift of hands.

Answer: *[The entire congregation lifts their hands and says, "Amen!"]*

So with one voice here tonight at Bethel we want to tell all those who are on the streaming and all those who will listen to this tape, that we stand fully behind our shepherd Brother Dalton Bruce and the ministers at GCC, and we stand in defence of our shepherd Brother Dalton Bruce.

Response: *[The entire congregation shouts, "Amen!"]*

And I want to further tell you that the lives that we live and the grace of God that is upon our lives, the truth that we believe and the Word of God that we practice and put into place, everything we owe to the ministry of Dalton Bruce that we are seated under.

Response: *[The entire congregation shouts, "That's the truth, Amen!"]*

It is the grace of God that is extended to us because we believe what he preaches unto us. The message that he has preached he has put it back into the message of Brother Branham and he has put it back in the Bible for all the years, and not only that, he has lived this message before us.

Response: *[The entire congregation shouts, "Amen!"]*

I believe that this is training for war. The Lord is training his church how to do battle. We don't pamper the devil. But yet, do you know what I admire? In all of this brethren, is to see the love of God for a soul, **a little window of hope is still given to that man** and to all those that believe those heresies, if they are willing to acknowledge their wrong and repent. Brethren, that is plenty grace, plenty longsuffering and I really, really admire and thank God for the wonderful shepherd that he have given unto us. So we really want to give **God the praise, and the glory, and the honour.** We did not come this far in ourselves, no, we are **witnesses to this ministry.** And I want the world to know that the very fact that this man of God have never deviated from this revelation, from the message of Brother Branham, from the Bible, from what Brother Bob taught, for all the years, a man cannot do that in **himself.** And the very **presence of God** that has stayed with us all these years attests to this, and is the evidence of this man's ministry. The presence of God and the believers here are the evidence of the ministry that we are seated under. So we give God the praise, the glory and the honour. Amen!

Based upon the evidence and witnesses I have cited against all of Dale's accusations, I publicly challenge Dale, the prisoner of Satan.

JIM AND DALE'S RESURRECTION HERESY

CHAPTER TWO

II Thessalonians 2:7-12 *<For the mystery of iniquity doth already work: only he who now letteth [will let], until he be taken out of the way.*

And then shall that Wicked be revealed, whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming:

Even him, whose coming is after the working of Satan with all power and signs and lying wonders, And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.

And for this cause God shall send them strong delusion, that they should believe a lie:

That they all might be damned who believed not the truth, but had pleasure in unrighteousness.>

And it is another grand privilege to be up here with you at **New England**, to preach the unsearchable riches of Christ and to have fellowship in the Spirit. So our setting this morning for this message, I will preach a part of it and then I would let Brother Renner and Pastor McGahee come up here **to finish** this message, because we will be dealing with a very important subject and they should fill in. I believe that you would be interested in a lot of things that will be said. This morning our topic will be, "*Jim And Dale's Resurrection Heresy*", and we will bring out some fine details.

Now, these men presently are not a threat to the church in way of deceiving anybody here because their **sins have found them out**. Everybody knows the lives that they lead and we cannot be fooled by such doctrine. We came through that and prevailed, and this doctrine rose up in 1973 and has a long history. We could only hit the highlights.

Many of you are familiar with this doctrine which is called the resurrection doctrine, and some of you are not familiar. So my effort this morning is not to radically expose these men, but to use this as a lesson for what will be going into E.O.D.H. book 19 and on this tape today, to edify God's children around the world. And it will contribute to the title of this entire subject and book: "Self And Satanic Delusions", with the emphasis on self, pride and ambition. So that is why we read this scripture here in II Thessalonians 2:7, and you will understand how the **mystery of iniquity** doth already work. But now, that was in the days of Paul that the mystery of iniquity started to work in the Christian church and it had two thousand years to work and came through seven church ages. So this is not the beginning of the working of the mystery of iniquity, but this is the **maturity**. It has matured in this age.

Some things cause your ears to tingle and make you wonder how men could think that way, how men could live that way, how men could accept such heresies. But they do. And we are thankful that the Lord has given us hearing ears, understanding hearts and has saved us from these delusions.

So again I am saying that a man cannot get into such delusions unless he has a bedding ground for it. You must have a **bedding ground**, and the bedding ground for all deception, delusions, madness and demon possession is simply that a man did **not sacrifice self**. He was given a cross. When Jesus carried His cross to Calvary, it was for His crucifixion. And He said, "Take up your cross and follow me." That cross is to crucify self, and if you never crucified self upon your cross that is given to you, then that self will destroy you. Yes! And not only make you a false prophet and put you into a delusion of heresies, but also lead you astray, right down to Sodom from where the Lord sought and brought you. So that is why this subject is so very important. And I am trying to bring examples after examples to warn people who have heard this message, who have heard the greater truths, to humble themselves. And if that is not sufficient, I want you to go to the seals book and study the message of the prophet before he preached the seals, on "God in simplicity." And he warned the people, he begged the people; "**Be humble, be humble**. You will wind yourself off the beaten track if you are not humble." And then on the seventh seal he reminded them. Even on the questions and answers on the seals he reminded those people over and over. He said, "Especially when this seventh seal comes up tonight, humble your hearts, or you will wind yourselves off the beaten track."

We are still reminding message followers up to this year; 2009, humble yourselves, for God resisteth the proud but He giveth grace unto the humble.” Humble your hearts before the Lord. And there are many scriptures about humbling our hearts before the Lord and then the Lord could use us.

RESURRECTION HERESY

So this lesson that we are preaching on here, is not just speaking of men who made little mistakes here and there. This is a hideous thing. This resurrection doctrine is a hideous thing. Soon after Brother Branham died they went out with a resurrection doctrine. Everybody got spiritual and had the answer for old Elijah who had gone home. And they said that he was going to rise in three days, and another said he would rise in one month. And then year after year they went down to the tombstone of the prophet and tried to resurrect Brother Branham on every Easter of each year. And they wanted to include Brother Bob in that resurrection doctrine, but he said, “**I just don’t have the faith** so I would not attend that meeting.” And he hit that resurrection doctrine very hard. Yes! He said, “It is of the devil, and if Brother Branham rises from the dead, I myself will worship Him as the Lord Jesus.” Yes, and he said, “That doctrine is of the **devil**, have nothing to do with it.”

Now, up to today they still preach that resurrection doctrine hoping that Brother Branham would rise again from the dead. And in truth and in fact, ever so often somebody claims to have seen Brother Branham around. So they waited so long until they start getting into delusions that they think Brother Branham rose from the dead and he is around the tabernacle. Yes! **So it is a spirit**, it is a terrible spirit of the devil, and they want Brother Branham to come back here and continue the ministry.

Now, it may sound foolish but then there are good reasons how the devil could deceive people into believing that. In the lifetime of Brother Branham he said many things that he would do. Now, that was only by faith. He looked for a tent in which there would be a great healing campaign. Now, that is still going to happen but they want the man to do that. Then there were other things which we cannot get into. They were so strongly stated by the prophet that they cannot get away from the **idea that he is coming back** to do that: “White horse rider, the third pull” and all these things. But the whole thing lays in the fact that God is not dead but He is alive, and if God promised something He is able to fulfil that. So many of them died with the prophet.

So in this case here it is not just Brothers making a mistake. I showed you where certain men were foreordained to be false prophets and false christs. We also proved in our past teachings that there were two hundred million demons loosed from the Euphrates River. These demons are looking for vessels to use, and their main aim and ambition is to pervert the teachings of the seventh seal, and I proved that.

Let me repeat that. If these demons could pervert the seventh seal/seven thunders before the true revelation goes to the public, they could deceive the Bride and cause them to sit on their seats waiting for the rapture, and when the rapture comes, then they cannot go in the rapture. And if the Bride cannot go in the rapture then **Satan could delay his time** of going down into the bottomless pit. So now, that is his strategy. But that **would not happen**. No! The Lord did not allow the seventh seal to be revealed to the public in the days of the prophet and he did that for a good reason. Yes! The Lord knowing these deceptions that would later on be around the world and come over the people of God, around the world, He hid that seventh seal. The prophet said on page 567-578 on two good quotations that when the seventh seal starts it will start in secret, and on another quotation he said, “It will be broken to the public later when the Bride has need of it”, because it has to do with rapturing faith. It has to do with carrying the Bride away in a rapture.

So the Lord hid it, and hiding that He allowed these false christs and false prophets to operate, and he allowed these two hundred million demons to operate through men with the attempt of perverting the seven thunders. In so doing they have filled the world with thunders revelation cults. They made isms on the thunders and that went right around the world, and they have **deceived multitudes** who follow the message, because almost every one of them believes in thunders. We believe in thunders too, but we believe that those thunders are not yet broken to the public, and we also believe that the thunders are for the translation of the Bride, but we are patient and we are waiting on the Lord in patience.

Now, “**Jim and Dale’s** resurrection heresy.” Jim and Dale were very young, and they sat amongst you brethren. And some of you don’t even know them, but the older folks and some of the adults remember these two brothers. So they were not ministers, they were not deacons; they were not spiritually active in the church. And this fellow called Jim Rosenberry and Dale Graybill, they became **examples**, over a period of time, of men who never sacrificed self and pride and ambition. And above all, they became examples of people who fall into delusions. So it is a lesson for the church in that respect. So they were ordinary lay members but at a certain time, soon after the departure of God’s servant, they became “anointed” overnight, they became **super-spiritual overnight** and they thought that they were capable of leading the church of God. They thought that they had the answer for the church of God, the Bride of Christ, and even the entire world. So I am saying that Jim Rosenberry and Dale Graybill were anointed by these demons from the Euphrates River, and they both have made themselves **servants of the devil**. I make no apology for that, and this would be going out to them shortly. Yes! So now, these men were the authors and the propagators of this resurrection doctrine.

JIM SOUNDING TRUMPET OF RESURRECTION

A very important thing that we found out only of recent time is that they claim that Jim started to sound the trumpet of the resurrection around 1973, soon after the servant of the Lord departed. Now, we could understand why they were so bold, why they were **so desperate**, why they thought that they had so much revelation, even because they went into a delusion of the devil.

Now, a delusion makes you bold, it makes you brave. Yes! And a strange thing is that when you do not sacrifice self and you are a lover of money and you would not humble your heart before the Lord, and you would not walk in the simplicity of the Word of God that God ordained for you to walk, then friends, **there is a punishment** that goes with that, and we just read the punishment. “Because they rejected the love of the truth, God shall send them **strong delusion**.” It is strange that God would send people into deception and strong delusions, but there is a reason why the Lord sends strong delusions to people, and it says here:

II Thessalonians 2: 10-12 <... And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.

And for this cause God shall send them strong delusion, that they should believe a lie:

That they all might be damned who believed not the truth, but had pleasure in unrighteousness.>

Now, do you see why the Lord sends people strong delusions that they believe a lie, and allows that to damn them? Even because they love unrighteousness. They want eternal life, they want to be preachers, they want to be church members, but **they love unrighteousness**.

Now, I will confirm that with the words of our Lord. He said:

John 3:19 *<And this is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds were evil.>*

Now, do you see how that works? The Lord brought that out. He said that light came to you and you **cannot receive that light**, you cannot walk in all the light, and you cannot walk in the commandments of the Lord, even because your deeds are evil. Inside of you is self, inside of you is pride, inside of you is sin, and you do not want to give that up to walk in the light. He said, this is your condemnation. It would bring you to condemnation.

When you hear that Word of God you better humble your heart. You better walk in truth. You better sacrifice all your pride and self and ambition. This is going not only to you people here, but this should be a lesson to the entire message-world, that our Lord is warning us here that they did not love the truth enough. They did not want to walk in the Word enough. They did not want to follow the pathway of righteousness. And over a period of time after the Lord tried to help people, **He let them go** and then He sends them strong delusion like all the heretics of the world today and all the big names. **He sent them strong delusions**. Not weak delusions but strong delusions, that they may believe a lie and be damned by that lie. Condemnation. Just like Jesus said in St. John 3:19. Yes!

WHY FALSE PROPHETS

The basis that caused all false prophets and all heretics to claim offices of prophets and christs and everything that they claim outside there is built upon this same fact here of self and pride and ambition. **That is the inside of every false prophet.** Yes! That is the heart's condition of every false prophet and every heretic who arose since the days the prophet departed and even when he was alive; this is the reason here. Yes! This message, along with the past messages, is bringing it out, and this book that would be published shortly is bringing out that fact and answering to the world: "Why false prophets and why false christs? Why heresies? Why delusions? Why do people live like the devil and still claim to be of God." I believe that this is simple, and I have proved that from Genesis to Revelation, and if that was not sufficient, I am bringing out examples after examples, and I would not be able to finish here at G.C.C. Middletown. I doubt it. But there are many examples, and certain things that you will hear will cause your ears to tingle to wonder how men could really **think of themselves so highly** after the Lord warned people: "Think not of thyself more highly than you ought to think." Yes!

Alright! So Jim and Dale were the authors and the propagators of this resurrection heresy. So Jim is credited by Dale as the one who found grace in the sight of God and was anointed to sound the trumpet; the resurrection trumpet of I Thessalonians 4: 16. And you are all familiar with that:

I Thessalonians 4: 16-17 <For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first:

Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord.>

They are saying that the shout has passed and the voice has passed, and now the trumpet began to be blown by Jim Rosenberry soon after 1973. Now, that has been a long time since this trumpet had been blowing, and as Brother Renner said, he did not see any dead raised from the grave as yet. So what I believe is that they are thinking that the blowing of this trumpet is bringing out the mysteries that are under the trumpet, and it is making a way and laying a foundation and gathering a small group that will be used mightily of God. That is a lie of the devil!

I publicly state here, and I state to the entire world, and it would go on the net, and brothers and sisters, I am not afraid of these two men in the least. Jim is anointed of the devil! And when he claimed that he was inspired and anointed to sound the trumpet of the resurrection, it was a devil from the Euphrates River that got upon that man to **bewitch many other people**. Were it not for the grace of God, many more would have been bewitched. Yes! And then Jim passed on that doctrine to Dale Graybill who supported him wholeheartedly, and who is still bewitched by that resurrection doctrine, though he is sitting in jail today. He still believes that resurrection doctrine, and from jail he wrote a letter, which is a thirty-three page letter, concerning this resurrection doctrine. I was hoping that that jail sentence would help this man to humble his heart, but it did not:

"Dale Graybill pled guilty to one count of Securities Fraud, a class C felony and was sentenced to 48 Months in prison to be served concurrent with his Federal Sentence...

ALABAMA SECURITIES COMMISSION, 770 WASHINGTON AVE, SUITE 570, MONTGOMERY,
ALABAMA 36130-4700."

When he had that case going on for a big money scam, we allowed this man to come to **this tabernacle**, in pity, in his sinful condition, hoping that he would repent and the Lord would soften his heart. But now he is sitting in **jail**, and instead of humbling himself, this man has written a thirty-three page letter, stating his doctrine, praising Jim, and the summary of the letter is that Dalton Bruce is the son of perdition, he is the devil, the **son of perdition**.

Now, those things don't affect me. I was called everything from God to the devil over the years. So don't feel sorry for me at all, that does not bother me. I know where I stand and I know what I am doing. So I

would not even deal with that. I will **let the church here deal with that**: Pastor McGahee, Brother Renner and you as beloved brothers and sisters. If I am guilty of what he is blaming me for, and other things that he is bringing as evidence to show that I am the son of perdition, then run me out of G.C.C., and I will put upon my back, 'False Prophet' and I will go on the internet and proclaim that I am a false prophet. But I assure you that they are liars, and you will prove them liars. Not me, you will prove them liars together with your ministers.

I am saying that **Jim is anointed of the devil** and he opened up the door for Dale and others to be anointed with these devils from the Euphrates River! I want to make sure I get that here. Dale is anointed of the devil to believe and propagate that doctrine, and he bewitched his own mother and other relatives with that doctrine! By the mercy of the Lord, the Lord delivered his mother by the preaching of G.C.C. here, and that poor lady withstood Dale and that antichrist spirit until she departed and went to be with the Lord. She never did believe that again and the Lord delivered that lady. She was a wonderful Christian woman who stood for the Word of God all the days of her life after the Lord called her. How many could say amen to that? [*Congregation says, "Amen!"*] Yes! And she withstood her own son against that doctrine, though she was deceived at one time. Now, that is a slap in his face, to know that he is anointed by the antichrist spirit of the devil.

7 THUNDERS BY FIRST RESURRECTION - BORN AGAIN

Now, the doctrine goes like this; that he is sounding the trumpet. Now, in the sounding of this trumpet. Now, this is the setting of their doctrine and it matches a lot of people around the world. Now, they think that out of the grave will come forth the seven thunders and the **true secret of being born again**, the real new birth. The idea is that "when the first resurrection takes place, then will come forth the secret of the seven thunders. The secret of the seven thunders would get the living Bride born again, because Brother Branham was **not born again**, and Brother Bob was not born again and the apostles were not born again. And the evidence they have to show that these men were not born again is that they went to the grave. So because they went to the grave they were not born again." How dumb a doctrine!

How many believe that Jesus was born right? [*Congregation says, "Amen!"*] Did He go to the grave? Sure, but that birth brought Jesus out of the grave. It is the same thing that would happen to the apostles and the disciples and the children of God. If you are truly born again and you go down to the grave, that will raise you up.

So I said that to say this: don't forget that Satan's stronghold is to misinterpret the seventh seal and seven thunders, to keep the Bride earthbound. So when he raises up one of these false prophets, one of these false christs, they must come and **meddle with the thunders**, they must come and interfere with the seventh seal, because that is where Satan's stronghold is laying and that is what he uses to deceive many message followers around the world.

But God has something laying in the back part of the desert for him. He has something that would come out of the back part of the desert. When Satan thinks that he has everybody deceived, everybody is not deceived! And out of that will come forth the true **seven thunders in public** and destroy all those heresies and ten-inch thick bars will be broken, and people will start running out of the assemblies and out of the organizations, crying, "Deliverance, deliverance, **deliverance!**"

Now, that is why Brother Borders was behind those ten inch thick bars and a woman from organization was behind those bars, because Brother Borders was representing the people in the message, and the woman was representing people from organizations who are yet trapped in organizations. So they will come out.

Now, don't misunderstand me, **I am not saying** that all the people in the message are not elected, I am not saying that all the people in the message are of the devil, I am not saying that the message of Brother Branham is false. I am saying that the message of Brother Branham is true and we believe that. I am saying that the Bride is in the mixed multitude that follows the message. And I am saying that these false christs and false prophets have entered into the message and these demons from the Euphrates have entered the message and

have deceived the people by their false thunders around the world, and deliverance is coming, and it is coming by the very seven thunders that the Lord was holding in secret! I believe that is clear as a whistle.

Now, they set a date (4th July 1976) where they were expecting this resurrection to take place. Now, when that date failed, I spoke to Jim personally and I questioned him about his resurrection doctrine. He could not open his mouth, he had no scripture. I had him for about two to three hours. I had him here in front of Brother George and he could not defend his doctrine. All that he kept on saying was, "He must resurrect, he must resurrect." I said, "You are in a delusion of the devil, you have no scripture whatsoever." He still chose to believe that resurrection doctrine and go on with that resurrection doctrine. He was in a delusion of the devil. I faced these men, I even faced Dale, and they could not answer to the cause of Christ.

Now, they put together certain quotations, and as I told you, they had a big pile of books, and right in the ministers meeting they called that the "third testament." So they gave me a "**third testament**", so I know what I am talking about. I had been reading the third testament. It is a pile of books and that was put together by Jim, Dale and others. Now, I guess the third testament of grace. Hear that word; "grace"? This is a third testament of grace. This is now the mystery coming out of the trumpet that Jim is blowing and his faithful disciple Dale is following. So it is the mystery of the trumpet.

SIN THAT GRACE MAY ABOUND: TRUMPET MYSTERY

Now, the mystery of this **trumpet is summed up in Romans 6** and this is a little shocking and tingling to the ear, and that is, the Bible said:

Romans 6:1-2 <What shall we say then? Shall we continue in sin, that grace may abound?
God forbid. How shall we, that are dead to sin, live any longer therein?>

Now, this mystery that is coming out from under the trumpet is contradicting this scripture, because they are saying, "Let us continue living in the world and grace will abound." So in so many words, they are saying that they could live what they want, break the Word and live in unrighteousness, but they received a seed way down there and that **seed that is inside of them** is eventually going to perfect them. Now, that is contrary to Romans 6:1-2. We cannot be perfected by continuing in sin. Brother Paul said, "Shall we continue in sin that grace may abound?" He said, "God forbid it!" And if God forbid that, why should anybody accept that?

One of the great mysteries of the trumpet is, how Christ could produce a **virtuous Bride out of a sinful group** who sat and heard the holiness message of the prophet, sat and heard the great holiness preacher, Robert Lambert. He never joked with sin. He put people out of the church right away, called their names out, called their sins right out in public, and he even said, "I am a holiness preacher!" Now, they want to take that rotten doctrine and **blame it on Brother Bob**, and blame it on Brother Branham. It's a lie of the devil!

Now, the whole idea of this doctrine is that they have to live whatever they are living: adultery, fornication, lying, stealing, do whatever they want, and because they were born again thirty or forty years ago, do what you want, live how you want, live like the devil, live like a dog, live like a sodomite, whatever you want to do, and that seed is going to perfect them and make them perfect for the rapture. Now, I have never heard of such **blasphemy!** Don't you realize that the scripture that I just read here tells what will happen to such people who want to walk in unrighteousness?

When you want to walk in unrighteousness and do what you want, the Lord is going to send you strong delusion, that you will believe a lie and be damned by that lie. That's what the Bible is telling me. And the Bible says that if your deeds are evil, these deeds that are evil are going to cause your condemnation (St. John 3: 19).

Alright, you say, "Where did they get scriptures for that?" I was wondering where they got scriptures for such a thing.

I want them to show me one group from Genesis to Revelation that became perfect by living unrighteous. Now, Jesus is our example. Is He our example? [Congregation says, "Amen!"] The Bible says that He became perfect by the things which he suffered. Did He ever apply that plan for His perfection? Did the early church ever apply that plan for their perfection? Did Brother Branham apply that plan for his perfection?

Did Brother Bob apply that plan for his perfection? [*Congregation says, "No!"*] Absolutely not! **Show me one example** in the Bible where anybody applied that plan for their perfection. None of the apostles did. And Brother Paul said, "Shall we continue in sin that grace may abound? God forbid!" Those are the scriptures.

Now, we people who keep the Word of God are considered as people under the **law**, we are under the law, we are bewitched by the law. That is their doctrine.

Now, right on this letter they said that because of this great grace that is upon them, they were rebellious to the Word, they were defiant to the Lord, they were defiant to the holiness message, and they were defiant to the commandments of the Lord, and they were defiant to the servants of God. These are their own words which you will hear.

So now, this doctrine is a mystery, and the great mystery that is coming out from under the trumpet is how God is going to bring forth perfection and a lovely Bride out of that group that is following that false **prophet called Jim** Rosenberry and Dale Graybill; how he is going to perfect a Bride for the rapture. And they are writing with the hope that you people here will finally submit to them and finally repent for persecuting them, for calling them false, as soon as God destroys the **son of perdition** who has you in bondage. Now, to me this is insanity, friend. You are the ones, they are saying, who live the Word, you pay your tithes, you follow the Word of God to the letter, but on the other hand they say **you have to come and repent to them**. You have to come and repent to them, and you will have deliverance, but this son of perdition is the devil, he is going down to hell.

CORRUPT THE SEED BY SIN

Now, where did they get their scripture from for their doctrine? They got their scripture from St. John 12:23-25. Let me see if this is a scripture here that **permits us to sin**.

St. John 12: 23-25 <And Jesus answered them, saying, The hour is come, that the Son of man should be glorified.

Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit.

He that loveth his life shall lose it; and he that hateth his life in this world shall keep it unto life eternal.>

This scripture they have used here to show that the Bride is a type of Christ, and if she is a type of Christ now, she is the corn of wheat that must fall into the ground and corrupt. So everybody who is born again and who received that seed way back down there in the seventies, they have to go down to Sodom and corrupt themselves. If you don't get corrupted, you will abide alone. But if you get corrupted over there in Sodom, then out of that corruption life would spring forth from that corruption of adultery and fornication, and lying, and stealing, and all kinds of sins of Sodom. Now, tell me if that is not strong delusion? That is enough delusion to **damn a man!**

SPIRITS ESCAPED - MANIFEST

Now, do not look at it just on the surface, friend. When these things from these **false prophets get away**, when these things from these demons that are loosed get away, and nobody is there to curb that kind of delusion and that devil, it goes out there and deceives thousands and thousands of people. It goes out there and deceives millions of people. Only one man called **Sun Myung Moon**, rose up with a delusion. He has the biggest church in his area, millions of people are deceived. You take **Sai Baba** from India, he deceived people from around the world, and millions follow him, just one delusion. You take **Mr. Coleman**; this is the same basis on which Mr. Coleman went out with the false thunders, pride and ambition, he circulated that and it went globally and destroyed people by the thousands around the world. You take a man like **Santiago**, that's the same devil that is upon Jim Rosenberry and Dale Graybill, these same devils from the Euphrates River. It is the

same spirit that anointed Santiago that made him think that he is the covenant messenger of this age, he is Revelation 10:1, he is Jesus Christ born on the earth, together with that he is Moses and Elias to carry the message to Israel. You take this man called **Vin Dayal** in my backyard at home; he thinks that he is God in human flesh, five-star general. This is the same setting here, from this message, from this book, "Self and Satanic Delusions." Men think of themselves so highly that they become the bedding ground for these devils that came from the Euphrates River. This is the same devil that **visited Jim, this is the same devil that visited Dale.**

That was an attack on this congregation to swallow every one of you. But you had a different bedding ground, your thinking was different, you had a humble heart, so you were delivered, because those things were too high. The Bible said, "*Mind not high things but condescend to men of low estate.*" So we were not minding high things. **A proud heart minds high things.**

This seed must corrupt! Isn't that **dumb**, brothers and sisters? Is that scripture speaking of the Bride, brethren? [*Congregation says, "No!"*] Or is it speaking of the resurrection of our Lord Jesus? [*Congregation says, "Amen!"*] It is speaking of our Lord being crucified on the cross, and then after His crucifixion, then he arose from the dead and He brought forth **much fruit**, and the fruit is the Christian church.

Brother Branham taking that and typing it to the Bride now, this is where he placed it. He never took that and placed that up here that you can go and live in sin and then become perfected. This is how Brother Branham typed that. He said, the Bride was the corn of **wheat and she was martyred** in the middle ages, and being martyred in the middle ages, she is now going to be restored and she came back through Luther, and through Wesley, and through Pentecost, and she is coming to perfection. That is how the prophet typed that. These people took that and found a scripture where they can go and corrupt the seed over in Sodom and come back.

Now, this is the same doctrine that **Jim and Dale took and carried to Trinidad** and bewitched hundreds of people with it, and it took the very same course. They chopped their hair off, lived in adultery, went out and married unsaved women, unsaved men, brought back the television in the house, pulled up their dresses. That's the same doctrine. I am a personal witness that after the death of God's servant, Brother Lambert, that is how it went.

With all that was taking place here in Connecticut and all that was taking place in Trinidad with these jealous preachers slowly destroying my influence in the churches there, these men flew down to Trinidad with this damnable doctrine and it began taking root, and those jealous and ambitious preachers who had evil **bedding grounds** to receive such a detrimental seed of the devil, swallowed that doctrine and subjected the people to many deceptions, of which this was one.

RESURRECTION DOCTRINE

That deception of Satan was moving in a most subtle manner, amongst the people, through these ministers. These two men, Jim and Dale, were the authors of that doctrine, and were proven to have had that spirit upon them with others before they moved to Connecticut from Pennsylvania.

After I heard certain subtle indications of this doctrine from the pulpit, I wisely inquired from these men about their beliefs. Others came to me complaining of such false doctrines. I did not readily oppose it, since I wanted to know more about the deception that was being projected. I communicated with the ministers and authors and quietly listened to their doctrine outside of the pulpit. They gave me Brother Lambert's message tapes for the first time. Later I learned that they were **pirated from the church library** at Connecticut, contrary to the desires and instructions of Pastor Lambert. I also received many quotation books, which they called "The Third Testament."

They projected that **the secret of life after death** must come by the first resurrection and will be upon the earth for about thirty to thirty-five days, when it will fulfil all the promises of God made to Brother Branham for his New Ministry. That will be the revelation of the seven thunders and the third pull. It will bring rapturing faith to the Bride of Christ.

When I was certain of their beliefs, **I denounced them as anti-Christ**. This caused them to denounce me as a deluded servant of God, who stood in need of deliverance. The congregations which they controlled were all deceived except for a few who continued to believe me.

I was slowly losing that influence upon the lives of the people. Satan had his program in place, because he could not work with his deception whilst I was standing behind the pulpit and had control over the spiritual welfare of the people. The three pastors secretly **schooled the people**, telling them that "I believe that I am a prophet; I am a psychologist; I influence the people by psychology; and I am in a delusion of the devil. I am a servant of God, but the people have too much confidence in me and they idolize me. Also, that I indicate in my preaching that **I am Christ**, the son of man." They also indicated such lies to the believers from the pulpit.

By the advice of Macarthy and Kennedy, the Waterloo and Diego Martin pastors, Chickoree, the pastor of Bamboo Settlement was influenced to take back his pulpit and congregation from under my pastorship, although he had previously resigned, giving twenty-one reasons why he should not preach the gospel. He was not called to do so. Brother Lambert had advised that for him to run ahead of God's program is to commit **spiritual suicide**. I was voted in as pastor. This plan to retake the pulpit was very effective, because Chickoree was used as a scapegoat while the **two conspirators** stayed in the background.

I resigned, and converts made under my ministry during my pastorship, followed me, refusing to sit under such ministers and such false resurrection doctrine. Though few in number, we worshipped at a believer's home and I waved the promises of God before the people in full faith and assurance, **denouncing as heresy** the "resurrection doctrine" and everything contrary to Brother Branham's message.

The Spirit and Presence of the Lord abode with us, the Word grew from strength to strength, and the believers **waxed stronger** in the message. The other groups united together with their ministers and, with overseas support, began to fight to completely destroy my influence. But God was with me and the people believed the promises of God and wavered not in all their persecutions, but were strong in faith, looking for the fulfilment of the promises of God.

DATE SET - 1976

A date was set for some great happenings on July 4, 1976, since it would be two hundred years of America's independence. They were a great united group, with plenty of emotions, pomp, pride and self-exaltations. They expected the first resurrection, the seven thunders, the secret of life after death, the coming of the Capstone, the Bride's revival, the fulfilment of all the promises of God, and then the rapture to take place. When these predictions failed, there was a division among them. Many became worldly and involved in the vices of Sodom. They went back to their televisions, sports, fornications, adultery and immoral dressing.

At length, Dale married a divorced woman and is awaiting the resurrection with Jim, his trumpeter, and a few other deluded people, having no faith for anything to happen **until the next generation**. Others sought a new hope by a new interpretation.

I came to Connecticut, U.S.A. at God's appointed time, confirming the promises to them and emphasizing their fulfilment. **Several from the resurrection group came to hear the Word of God**. This was the time that Dale's **mother believed and was miraculously delivered from that doctrine**. Dale took great offence in her stand against him and his doctrine. For a time, he attended the services each time I visited the saints, just to be defiant. He was rebuked sharply for his unbelief on many occasions. He became very bitter against the pastor of the assembly, the saints and myself.

With the cooperation of a former treasurer of the church (Mr. Lockrow) and a few others, they filed a lawsuit against the church by fabricating a lie; which stated that the finance of the church was about ready to be shipped to the church in Trinidad. Some of it was in gold coins, which was Brother Lambert's investment for the church. All the church funds were ordered by the court to be held in a bank, until the matter was decided. This became a big scandal on the U.S. newspapers and on TV. **I became the scapegoat**. The story also was on the headlines of a scandal newspaper in Trinidad.

During that time of battle, I continued to strengthen the church against their enemies, who provoked the church on service days. I continued to rebuke Dale for his infidelity, since he continued to be defiant in attending services at the Connecticut church. The Lord spoke to me and revealed the victory in that matter.

In this experience I was fishing on a big pond for fishes. Several trees were around the pond. Suddenly I caught something out of the muddy waters. It did not feel like a fish but I pulled it out of the water, and it was a big **water buffalo**. I was surprised. The animal was too strong for me. I ran quickly to a tree and wrapped the strong fishing cord around it, thus binding the animal so that it could not go back into the water.

I told Brother George about this experience and further said to him, "**It is that rich man Dale** who desires the Lord's money, and the Lord will bind him." Later we both went to church and Dale dropped a note into the offering plate, requesting to speak to me or Brother George, the pastor of the church. We entertained him, and he expressed his desire to settle the matter out of court and return the church finances. He requested that the pastor pay **his lawyer bills**. The pastor was reluctant to pay him any money, because he had caused the church all the troubles and much expenses, but I reminded him that Brother Branham, though he was right in the tax lawsuit that was brought up against him, paid the sum of money that they charged him and that money will be a witness against such infidels on the day of judgment. Thus we should pay the money and it will also be a witness against Dale. He agreed and the money was paid, and the court returned the funds to the church. Those who were over it stole some money from it before it was confiscated.

Dale came to the pulpit and confessed that he was wrong for taking the church to court for the **tithes and offerings** and also confessed and apologized to the pastor and other officers who had to answer charges in court because of his lies. His accomplice in the matter, **the treasurer**, never repented. His whole family was destroyed spiritually, and he died not long after. Dale never repented for causing such scandal on the church but excused himself by saying that the media was responsible. The Lord sent him **stronger delusion**. He went out and **married a backslidden woman**, twice divorced, and yet claims to be **born again** and have a revelation of Christ and the message of the hour.

THIRD TESTAMENT TO LAUNCH SOON

These men are saying that they must corrupt the seed, in that third testament, this is the doctrine that they are going to bring out. And sooner or later they are going to launch the third testament with this resurrection doctrine, and it is a big secret. But God has caused this document to fall into our hands, and Brother Renner is going to tell you about that. That was the hand of God. So by this doctrine it gave them **license to commit sin**. So the people who form that group now, they are divorced and remarried, some of them two and three times, chopped their hair off, live in fornication, live in adultery, live what they want, which are by their own testimonies that will be read just now. Because of the doctrine that was behind the sins of these people, they were not afraid to do what they did.

So this man, he had something pushing him. To do that, he had something to push him, and this is that same doctrine, that he was corrupting the seed. So he tried to steal the church's money just like Judas, both him and Gordon Lockrow.

After repenting, **instead of continuing in the faith** and sitting under this ministry, that man still had that doctrine in his system. These men claimed to be born again. They are corrupting the seed. **Jim's wife** was under so much pressure that she committed suicide. I am talking about "**prophet**" **Jim**, "the man that is blowing the trumpet." Yes! I believe that was too much for his wife, and she committed suicide, and the group went down to Sodom to live in fornication, the women divorced and remarried. Yes! They claimed that they went out there drinking and smoking. Yes!

Now, that money spirit that was upon Dale never did leave him. No, it is a corrupt tree. Now, friends, after all those years he is sitting in jail tonight. He was after money. He was involved in a big money scam of millions upon millions of dollars. Instead of this wretched man, this bewitched man repenting and begging God to forgive him for his sins, this man wrote a letter from jail, expressing his hatred, his bitterness, his doctrine and his heresies, and put me in the category of the son of perdition. May God forgive that man. Yes! May the

Lord somehow save that man. I truly believe that he is deceived of the devil. I just believe that this man is deceived and swallowed all that Jim had to say.

If you would listen to this tape Dale, **I beg God for your forgiveness.** I do not have one speck of hatred or malice, revenge or anger towards you. You are deceived of the devil and you need to repent. Jim, I don't know your portion because you have messed up the lives of hundreds of people. You are the author of that filthy resurrection heresy. May God have mercy upon you fellows. Yes! May God have mercy upon that group that follows you. Yes!

Now, I will read one scripture, and then Brother Renner would come and finish up this message right on this tape here. Brother Renner and Brother McGahee would come after I read this scripture. Now, I read this scripture in defiance of that stinking, wicked doctrine that says, "we could continue in sin and grace would abound." Hear the words of our Lord Jesus. You cannot go beyond the scripture. How blind these people can get. That is how blind a delusion could get you. **That is how blind pride could get you,** that is how blind self could get you. That is how blind ambition could get a man. How on earth you could defy the entire Bible, the teachings of our Lord Jesus, the teaching of William Branham, the teachings of Brother Bob, all the teachings of the servants of God to live righteous and live above sin, and think that you could become perfect by living a **wicked unrighteous life?** How could you ever think that? You have to be mad. You have to be insane friend. Yes! And then want to quote Brother Branham in that, and then want to apply that to Brother Bob. You want to apply that to the Word of God? No sir! This settles the whole matter here. I am reading from Matthew 7: 15:

A GOOD TREE CANNOT BRING FORTH EVIL FRUITS

Matthew 7:15-20 <Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles?

Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit.

A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit.

Every tree that bringeth not forth good fruit is hewn down, and cast into the fire.

Wherefore by their fruits ye shall know them.>

Now, that settles the issue my friends. Our Lord is saying out here that a good tree cannot bring forth evil fruits. It cannot bring forth corrupt fruits. And if these were good trees, they could not go down to Sodom to corrupt the fruit. No sir! When that seed is planted inside of you, you would not go out and commit adultery and live in fornication. No, that new birth inside of you wants to hear the Word of God. If you even have to creep down to church, you are coming here. Brother Branham said, you could hardly wait for the church doors to be opened. Yes! And this settles the whole issue, the whole argument about a group now living what they want, and out of what they are living perfection will come forth. Impossible!

From Genesis to Revelation every prophet, every apostle condemned that wicked thing. Jesus condemned that, and this is that scripture that we are going to lay upon and keep on blazing this devilish doctrine. They are about ready to send forth the third testament to tell people that they could live what they want and still go in the rapture, and still get the outpouring of the Holy Spirit, because there is something coming out of the grave now to get them perfect. It is a lie of the devil! Yes! Lie of the devil!

So they think that there is a third covenant of grace. This is a covenant of grace. And one of the great mysteries that is coming out from under the trumpet is how God has so favoured a group in the end time, that though she lived anything that she wants, God will show the world that she could go in the rapture. He will prove Himself a merciful God. He would prove Himself a great God, that this group could live what they want and still be perfected and go in the rapture. I am saying that it is strong delusion. Anybody who follows that strong delusion is going down to hell.

"Shall we continue in sin that grace may abound? God forbid." That is enough scripture there standing to tell them that you cannot continue in sin that grace may abound. No! What about I Peter 1: 23?

I Peter 1:23 <Being born again, not of corruptible seed, but of incorruptible...>

That seed cannot corrupt, friend. When you get the incorruptible seed in you it is going to throw out all these things from your system. You cannot wait to come to church. You cannot stay home for two and three weeks and one month and then show up one day friend. No sir! Something is wrong with that birth. You are not yet born again. You are in Laodicea; you have a corruptible seed down in your bosom. Yes! How on earth you could live what you want and claim to be born again?

I am talking about women cutting their hair, I am talking about women wearing pants, I am talking about **divorce, I am talking about cussing**, I am talking about drinking. Yes! This is strong delusion. Delusion of the devil that I have never seen before. Yes! It causes your ears to tingle.

So now, the rest of this message belongs to Brother Renner and our precious Brother McGahee. Come brothers. The Lord bless your heart. So the message continues.

[Pastor Kenneth McGahee and Assistant Pastor Gerald Renner come to the pulpit. Brother Renner reads the letter to the church which was written by Pastor McGahee, and excerpts of Dale Graybill's thirty-three page letter.]

GREETINGS FROM GRACE COVENANT CHURCH: AUGUST 2, 2009

"1 John 1:1-7 <That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life;

(For the life was manifested, and we have seen it, and bear witness, and shew unto you that eternal life, which was with the Father, and was manifested unto us;)

That which we have seen and heard declare we unto you, that ye also may have fellowship with us: and truly our fellowship is with the Father, and with his Son Jesus Christ.

And these things write we unto you, that your joy may be full.

This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all.

If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth:

But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin.>

To the saints of like precious faith, both here and abroad, we send you greetings from New England. We thank God for the marvelous grace which he has extended unto us to be living where the Lord has promised to pour out His Spirit. We also thank him for His mighty Word and presence that has been with us and kept us throughout all of these years.

It is an honor to have Brother Dalton Bruce and his family here along with the saints from Bethel, and we are enjoying the messages on "Self and Satanic Delusion" which Brother Bruce has been so marvelously bringing out before us at this time, and all would do well to take heed, both here and abroad. These messages are good for our young people, who were too small (or not yet born), to have knowledge of the oppositions which we faced while Brother Bob was with us, and after his departure.

It is very enlightening for Brother Bruce to bring these things out in a way of rehearsal, and we are **standing shoulder to shoulder** with him one hundred percent. He is showing how that a person or church can get into a self or Satanic delusion through self, pride, and ambition, deceiving themselves and all who follow their pernicious ways, even as Apostle Peter taught in 2nd Peter, Chapter 2, verses 1 to 3:

"But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction.

And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of.

And through covetousness shall they with feigned words make merchandise of you: whose judgment now of a long time lingereth not, and their damnation slumbereth not."

Today is the Memorial Anniversary of the death of our beloved shepherd and God's servant, Brother **Robert Lee Lambert**, who died as a martyr thirty-six years ago today, slain by that wicked one, Cain's seed; and yet, like Abel, though he be dead, his voice goes on speaking.

Brother Bob was a man that we all deeply loved and cherished. He was our friend. He was our shepherd, and beyond a shadow of a doubt, he was God's servant. He taught us the Words of Life, and revealed to us, through the scriptures and Brother Branham's message, that there would be another **outpouring** of the Holy Ghost. He preached Holiness, and lived a Christian life before the saints, and at no time did he deviate from the Word of God.

He was challenged by many on the doctrine which he preached, and none were able to withstand the revelation that he brought. **He faced many false prophets**, and many oaks of Bashan, and all were cut down and laid low by the message which he taught. And since that time, the revelation of Jesus Christ and the Promise of the Hour has stood victorious and **undefeated**.

Brother Lambert's death came suddenly, and for some, unexpectedly. The churches had been one big happy group, here in Connecticut, and also in Georgia, and Jeffersonville, and across the seas in Trinidad. Hundreds of people were following the revelation of the hour, but all of this was about to change after the departing of Brother Bob, even as Apostle Paul had spoken in Acts 20:29-30:

"For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock.

Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them."

The death of God's servant, Brother Lambert, was one of the most devastating losses that we, the church, had ever faced, both here and in Trinidad. It was no small matter, because whole churches, and many individuals and families walked away from the Word of Truth, all after having said, "Amen!, Amen! Amen!" to the Word of God. **Heresies** sprang up over night, with private opinions and divisions on every side, which **caused splits** and confusion in the churches.

Two of Brother Bob's closest friends, who were ministers and preached in our church, turned against him, and pulled their churches away, one by the name of Mike Canada from Georgia, and the other by the name of Don Ruddle from Jeffersonville, Indiana. Mike Canada and Don Ruddle could **not give up their old Pentecostal birth**, and tried to carry it over into this day, which will not work, and they challenged Brother Bob on the new birth, but did err, not knowing the scripture, because you cannot be born again until you receive the Word of Truth, and the Word of Truth came by the prophet, William Marrion Branham.

"Being born again, not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever." (1st Peter 1:23).

It is a total impossibility to be born again by a corruptible seed, and all organized religions are corruptible seeds. Brother Bob told Brother George Parylla that both of these two preachers did not have any revelation after they challenged Brother Bob on the new birth. Mike Canada went on with his Pentecostal seed that he was born of, and Don Ruddle was later found to be **in love with his church secretary**, and was separated from his wife for a long time, and his church was split down the middle, and given to another to pastor, all because they resisted the Word of Truth, and the Word that Brother Lambert had so faithfully delivered unto them. Carlton McGahee was also a witness to Don Ruddle and his secretary's infatuation with one another, when he spotted Don Ruddle **caressing** the hand of his secretary, in more than a way of a handshake—they were holding hands for an extended period of time, looking into one another's faces while standing in Brother McGahee's kitchen.

The church looked up to Mike Canada, an associate minister, for part leadership of the church, with Brother Carlton McGahee being the pastor. However, Mike Canada began to lead the church away from the truth that Brother Lambert established: the token, revival, Revelation 10:1, and the son of man revealed, and he was trying to take the church back to a 1906 Pentecostal experience. The reason for this being that Mike Canada would not give up his old birth.

After Brother Bruce came this way, and **re-established the church** on present revealed truth, Brother Bruce and Brother George Parylla made a trip to Jeffersonville, Indiana, and challenged Mike Canada and Don Ruddle on their birth, the argument being that Mike Canada said he was born again in organization, and then had another birth when he came to the message. Brother Bruce then asked him, "**How many births** are there in

the scriptures?" Of course, in the light of these scriptures there is only one birth: St. John 3: 3-5. After Brother Bruce and Brother George spoke to Don Ruddle and Mike Canada they were dumbfounded because Brother Bruce had tied them up in the scriptures, but they would not repent of their ways.

One great so-called "**spiritual giant**," a false prophet by the name of Teddy, began to rise up in the midst of the congregation just before Brother Bob's departure, and he imagined himself as a spiritual leader, but he was full of self, pride, and ambition. He began to fast and pray himself into a realm to which he did not belong, and fell into a satanic delusion.

It was not long before he thought himself spiritual enough to challenge Brother Bob, which he did do, and Brother Bob corrected him before the church, and he also corrected him outside the church, which I was a witness to, and later, having the opportunity to speak to Brother Bob concerning Teddy, he told me point blank that the man called Teddy was the worst spirit that he ever came up against. After Brother Bob told me this, I no longer had any dealings with Teddy, knowing that he was deceived of the devil. It would later turn out that this man would be the number one suspect of Brother Bob's murder, a Cain's seed of the serpent, who was also later exposed to have been living with a sister from the congregation.

After the death of Brother Bob, the church reached a low ebb. Our hearts felt like they had fallen down to our shoes. Confusion was coming in, false prophets were arising, and many were making great spiritual claims. Teddy was expecting to take over the churches, seeing himself as a great spiritual leader. But Satan was not finished yet, and was moving under cover with one of his most diabolical tactics, the resurrection doctrine.

Brother Bob had been gone only a few days when I was approached by a man, a so-called brother by the name of **Jim Rosenberry**, who began to privately tell me about his resurrection doctrine. He is the ring leader of this **diabolical heresy**. I withstood him to his face, and let him know that he was wrong. I may have been one of the first that he approached on this doctrine, and I let him know when God is done with a man he puts him in the grave.

It was later that he approached associate pastor Brother Renner with the same heretical resurrection doctrine, and Brother Renner let him know that he was wrong, and put him in his place. Satan was striking a horrendous blow at a time when the church was at its lowest ebb, and it was not long before this horrific doctrine began to **spread through the church like a cancer**, motivated by self, pride, and ambition, and was dividing the church. I cannot over-emphasize the diabolical effect that this heretical doctrine had upon the church here in Connecticut, and also those churches abroad in Trinidad.

People who we once loved, people we went to church with, people whose homes we ate in, those that we hunted and fished with as brothers, so-called friends and loved ones that we were close to, so-called "bosom pals," many of which began to be swayed by the false interpretations of Jim Rosenberry and Dale Graybill. **They divided the church**, swept away by their false interpretation, which was motivated by Satan himself.

Brother Carlton McGahee was the pastor of the assembly at that time, and he had his hands full dealing with the death of Brother Lambert, and the false interpretations and resurrection doctrine that was taking a strangle hold on the church. These people were bent in their own ways, and could not be convinced otherwise from their resurrection doctrine. They were argumentive and disrespectful, and they began a program of secretly copying Brother Bob's tapes, and printing books of his sermons without permission. They came to every service, and would sit in defiance of the ministry when the Word was going forth, with laughs, sneers, and whispered comments. Time after time, Brother Carlton McGahee, Brother Gerald Renner, Brother Howard Aitken, and Brother George Parylla tried to deliver them from the error of their ways, to no avail.

The resurrectionist's doctrine was spreading, and it was taking a stranglehold on the church. Then one day it finally came to a head, and Brother McGahee **put the whole group outside** of the church and let them go their own way. They began to meet in their homes, and spread their doctrine to all who would believe.

Dale and Jim took it upon themselves to fly to Trinidad and spread their resurrection doctrine. They had a large following here in the states, and they were armed with the books and tapes of Brother Lambert. At one time they went down with Teddy, proclaiming him as a great spiritual giant and man of God. It was there that they met Brother Dalton Bruce, and tried to sway him with their resurrection doctrine, which they could not do, and Brother Bruce resisted them to their face because he knew they were off the Word. However, this was not the case with Kennedy Madray, Macarthy Griffith, Shaffeeq Mohammed, James Chickoree, and Johnny

Beudica from Suriname, who fell under the deception of Satan, and the heretical teachings of Dale and Jim. In the end many **souls were lost**, and I believe it was four or five churches destroyed, and the holiness standards were abolished. Jim's wife even committed suicide.

Much could be said of what took place amongst the churches and the ministry and the people that once sat under Brother Bob's teachings, but to be brief, after a few years, the enthusiasm of those spreading the heretical teaching of the resurrection doctrine began to die down, and they left the holiness standard that the Bible taught, and Brother Branham and Brother Bob taught, and it was not long that many who followed the resurrection doctrine began to fall into fornication and adultery. Churches were dissolved, families were split, and some husbands and wives divorced, because there was **no new birth to hold them**; nor can you have the true new birth and be holding on to such erroneous doctrines.

The church in Durham was at its lowest ebb, having fought a great battle with the onslaught of the enemy. Brother Bruce, there in Trinidad, had been fighting a great battle himself, and when all was said and done, there were only a handful of people in Trinidad standing with the servant of God, Brother Bruce.

I had often wondered about Brother Dalton, and what had become of him, because when I spoke to Brother Bob concerning the ministry and preachers there in Trinidad, he told me that Brother Bruce was the one who had the true **revelation of God**, just as he had also told me that Teddy was deceived. Knowing these two things, as a young man at 20 years of age at the time of Brother Bob's death, greatly helped me, and would later be of a great benefit to me.

After many years went by, God saw it fit to send His servant, Brother Dalton Bruce, our way. When Brother Bruce visited here several years after Brother Bob's death, Brother Bruce **re-established** the teachings of the message delivered unto us by Brother Lambert: the token, son of man, Revelation 10:1, and the outpouring. Brother McGahee immediately drew his lines of separation with Mike Canada, and asked him not to come back to preach at our church. The church was restored to the truth, and the rest who were bewitched by Pentecostalism went their separate ways.

Words cannot express the help that he was to the church, nor the gratitude that we felt to the Lord for having sent His servant our way. Brother Bruce began to **clean up the church** with his preaching. Problems were being set in order, the church doors were open to all those who had left, to give them a second chance at the Word of God and salvation. This is a fair and just way, yet many would not repent, and continued on in their own self-destruction.

The resurrectionist group and backsliders were given another chance to hear the Word of life, and some came and listened. Brother Bruce preached hard while he was here with us to try to turn this group from their ways, but to no avail. They were dismissed from services and not allowed back into the church until they would repent. Only two from that group came back and stayed; Dale's mother and sister. His mother has gone on to be with the Lord, and his sister is still with us today, wanting to go on to the promise of the outpouring of the Holy Ghost.

Ministerial errors were corrected by Brother Bruce, and Brother George Parylla was placed in charge of the Durham Assembly. One of the church's treasurers, Gordon Lockrow, was angered over the dismissal of some from the assembly, and took offense at the preaching of Brother Dalton Bruce. He would later leave the church and side with Dale Graybill in a lawsuit against the church.

Both of these men fabricated a story against the church and the ministry which brought us under great reproach and persecution. Many false statements were placed in the newspapers and on television throughout this nation and the world. We were under great reproach and falsehood from these two men; Dale Graybill and Gordon Lockrow.

They decided to sue the church and **take us to court. They fabricated a story that Brother Bruce would run off with the church's funds**, and that he was after money. My name was placed in that suit, along with Brothers George Parylla, Howard Aitken and Newt Bingham. Church funds were confiscated until our appearance in court. When we finally did go to court, they could not prove their false claims, and all funds were returned to the church. They were the ones who were after money, and it has proved out by a court indicted judgment concerning Dale Graybill, who was running a Ponzi scheme, and had received millions of dollars of investments under false pretenses, and who was tried, convicted and sentenced to four years in a federal penitentiary.

Before Dale was sentenced and sent to a federal penitentiary, Brother Bruce and I gave him **another chance** to come and sit down amongst us and hear the Word in hope of his repentance, hoping that somehow God would grant him grace and not send him to jail. We put down church policies to even allow him to sit down amongst the saints without repentance, but he did not repent, and he is still bent in his own ways. For 36 years, we have been patient and long-suffering with Dale and Jim, and those of that group, to no avail, and it is at this time that these things are coming out that our young people here and our brothers and sisters from abroad would do well that you take heed and see if there be in you an evil heart of unbelief. Knowing these things, we warn many of the dangers of self, pride and ambition.

Brother Bruce has been preaching the messages on self and satanic delusions, and he has covered in detail what can happen to a person or church that falls under these conditions. Also, he has illustrated living examples of these experiences at Bethel and G.C.C., along with the few words that I have written to you. I want you to know and realize that these spirits that have been loosed from the River Euphrates are still alive and well, and the people that are dominated by these spirits are yet continuing in their unbelief and it is not laying dormant, but it is growing every day. The liberties that they are now taking, and the evil-speaking against God's servants which they are now doing, do not lay dormant, but are continuing on even unto today.

I have in my possession several letters written by Dale Graybill, which he wrote in criticism of the church here and of the ministry. One of these is a **33 page letter** which he wrote from prison, and sent to his group of unbelievers, and somehow, mistakenly this letter was placed into our hands, which I know was the doing of the Lord. I cannot have the whole 33 page letter read to the church, but will take out brief excerpts, so that you may understand the height and depth of his opposition to the church, the ministry, and the Word of life, **especially his opposition to Brother Dalton Bruce**. I warn you ahead of time that it is not a nice letter. I do not agree with Dale on any point, and say flat-footed that he is deceived of the devil.

DALE'S PRISON EPISTLE OF HERESIES

1. On pages 6, 7, 8 and 9 of Dale's letter entitled, "Children of the Breach or the story of group A and group B," "group A" being us here now, the G.C.C. believers, and "group B" were those who followed Jim and Dale. Dale is claiming that "group B" was born again, yet he states and confesses that they were reckless and impulsive, **disobedient and unlawful**, were disrespectful to the ministers and elders, couldn't live the life required by "the law of the church," which was really the Word of God, and they totally disobeyed the Lord in that regard. "Group B" also confessed that they stole Brother Lambert's taped messages from the church and made copies, even though Brother Lambert did not want his tapes to go out. He confesses that they lived unholy lives and that they never went to church. They became outwardly worldly; cutting their hair, watching television, and they smoked and drank and divorced husbands and wives, yet they still claim the new birth.

This is a total impossibility according to the scripture. They are not born again, neither are they in line-up to receive the outpouring of the Holy Ghost, and they are yet in the flesh, dead in sin and trespasses. Let us hear what the scripture says:

Galatians 5:19-21 <Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness,

Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies,

Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God.>

As your little brother, pastor and shepherd of Grace Covenant Church, I am declaring that their teaching is wrong, and that they were never born again, and they cannot receive the promise of God living this kind of life of fornication and adultery and works of the flesh, according to Galatians 5.

I am declaring them wrong and their teachings are wrong.

The Bible is declaring them wrong and their teachings are wrong and that they are not born again and cannot receive the outpouring of the Holy Ghost, nor the kingdom of God.

Question: How many, by an uplifted hand, from this congregation, will say that the Word is right, and their teaching is wrong?

Answer: *[One hundred percent of the congregation lifts their hands in support!]*

Question: How many will say, by an uplifted hand, that it is a total impossibility for a person to receive the kingdom of God living that kind of fornicative and adulterous life?

Answer: *[Congregation again lifts their hands!]*

2. On page 17, Dale wants to put names and faces to who he is calling the seed of the serpent today, and it is on page 26 that he calls out the name of Brother Dalton Bruce, and states:

Quote Dale's Letter: *"This man named Dalton Bruce was the vessel that was chosen by Satan to play out the antichrist false anointed one, for our day."*

I do not agree with Dale's statement, and I certainly do not believe that Brother Dalton Bruce is the vessel chosen by Satan to play out the anti-christ and false anointed one for our day. But on the contrary, I have found him to be a wonderful servant of the Lord, very humble and dedicated to Christ to preach the holiness standards delivered unto us by both Brother Branham and Brother Bob, and he continues to uphold the son of man revelation and another outpouring of the Holy Ghost here in New England.

Question: How many, by an uplifted hand, from this congregation, will agree with me that Brother Bruce is a servant of Christ?

Answer: *[One hundred percent of the congregation lifts their hands and says, "Amen!"]*

3. Dale states on page 26:

Quote Dale's Letter: *"This man Dalton Bruce takes Brother Lambert's messages from tape and then preaches to the people, as though he is getting the revelation direct from God. The people who listen to him think that Dalton Bruce in his ministry is now the Voice of the Archangel."*

Now, to me, that is one big, erroneous lie from Mr. Graybill. Ever since I have known Brother Bruce, he has always proclaimed that Brother Lambert was his pastor, and that Brother Lambert taught him the Word of God. I have listened to most of Brother Bruce's tapes and messages, along with this congregation, since 1979 and before that, all the way up to today's present date of August 2, 2009. At no time have I ever heard Brother Bruce proclaim that he is now the Voice of the Archangel, nor has he ever been, but then that is just me. That is my input, but I want to put these things to a challenge, and put this lie of Mr. Graybill before the church, and furthermore, I want to raise my hand in a statement and an acknowledgement to this church and our brothers and sisters abroad that I have never, ever heard Brother Bruce claim to be the Voice of the Archangel.

Question: Also, I would like to ask the old-timers to show, by an uplifted hand, to state that you have never heard Brother Bruce claim to be the Voice of the Archangel. You, as an old-timer, are putting your hand up to state with your shepherd that you have never heard Brother Bruce claim to be the Voice of the Archangel.

Answer: *[Old-timers lift their hands in support!]*

Question: I am also asking the ministers, deacons and elders to show by an uplifted hand, that no, you have never, ever heard Brother Bruce claim to be the Voice of the Archangel, and by my uplifted hand I am stating that I have never heard Brother Bruce proclaim to be the Voice of the Archangel

Answer: *[Ministers, Deacons And Elders lift their hands and shouts, “Never!”]*

Question: I am also now asking the congregation here at G.C.C. to show, by an uplifted hand, that, no, you have never heard Brother Bruce proclaim to be the Voice of the Archangel, and I am putting my hand up to show that I have never heard him make those statements.

Answer: *[Pastor McGahee lifts his hand and the entire congregation lifts their hands with him in support!]*

4. On page 26, Dale also states,

Quote Dale’s Letter: *“He (Brother Bruce) preaches as though he is the Voice of Christ in the ministry that was to follow Brother William Branham’s Shout, of the Lord Himself descending from Heaven.”*

I have known Brother Bruce for a long time, and at no time have I ever heard him preach that he believes that he is the next one to come after Brother William Marrison Branham. This is another erroneous lie from Dale.

Question: How many in the congregation would state, by an uplifted hand, that “Brother Kenny, I have never, ever heard Brother Bruce declare that he was the next gift or ministry to follow after Brother Branham, and I, by an uplifted hand, in the congregation, am stating that no, I have never, ever heard Brother Bruce proclaim to be the Voice of Christ in the ministry that was to follow Brother Branham.

Answer: *[The entire congregation lifts their hands and shouts, “Never!”]*

5. Dale states on page 27 of his letter as follows:

Quote Dale’s Letter: *“I say that Dalton Bruce is an antichrist! How can I say that? Because the same one who reveals Christ, the Son of Man in our day, to my heart is also the one who reveals (he) who is the son of perdition. Now, he comes to **kill the Voice of the Archangel**. You may say, “He’s already killed the man.” That is true, but the man and the message are one. Now this **FILTHY** thing stands in what was once the chosen spot, (the temple-building, the church in Durham) and preaches his perverted version of the Son of Man’s message, to our friends and family. That is the position in which we find Group A in 2009.”*

Now to me, I do not agree with Dale, and he is in a **Satanic Delusion**. I do not agree with his heretical teachings of living a life of fornication and adultery, of smoking and drinking, and then turn right around and claim the new birth, for it is a total impossibility according to the scriptures. He also spread his resurrection doctrine, along with Jim, and **destroyed many churches** and many souls were shipwrecked along the way. He sued the church and took us to court, and caused us great reproach, some of which we may never wipe away. But herein lies his greatest attack: to call our fellow laborer and minister of God, a beloved pastor, and the Lord’s servant, Dale calls Brother Dalton Bruce an antichrist, and now calls this righteous servant of the Lord a filthy thing that stands in what was once the chosen spot, and preaches his perverted version of the son of man’s message. I do not agree with Dale, and flatly proclaim that he is deceived of the devil, and on top of that, he is **crossing over the line** in calling that which is holy, unholy, and calling the servant of Christ the antichrist. He is now reaching the pinnacle height of his falsehood and heretical teachings, but there is more.

Question: How many from this congregation, by an uplifted hand, believe that Dale is deceived of the devil?

Answer: *[Congregation lifts their hands and says, “He is deceived of the devil!”]*

Question: How many from this congregation, by an uplifted hand, believe that Brother Bruce is a true servant of God, and that he is our brother?

Answer: [*Congregation lifts their hands and says, "Amen!"*]

6. Dale continues his heretical teaching on page 29 of his letter, and states:

Quote Dale's Letter: *"And now 35 years after Brother Lambert's death, we have Dalton Bruce, this BASTARD born child of the devil standing preaching his message like a polly parrot. I believe that it is SATAN himself exalting himself as the Voice of God. Dalton Bruce in his preaching and writing has demoted God's faithful servant to a REVIVALIST and calls him the first martyr. Yes, that makes me angry! This son of perdition from Satan has given the people in Durham and Trinidad his spirit, and now in their speech and mannerisms they act just like their pastor. He is of his father the devil and the works of his father he is doing. He's the accuser of the brethren. He writes his damnable heresies books and in them he accuses everyone of being, what he is. Soon shall this wicked one be revealed, 'whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming:'"*

Dale Graybill is becoming very bold, and you can see by his letter how he feels about us and how he feels about our fellow brother; the Lord's servant, Brother Dalton Bruce. The man is in a **total deception** of the devil, and not realizing it, he is fulfilling II Peter 2:1-2:

<But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction.

And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of.>

7. Dale also states on page 30 that we are following this "son of perdition," whom he has already declared to be Brother Dalton Bruce.

Question: How many, by an uplifted hand, believe that Dale is wrong, and that Brother Bruce is **not** the son of perdition? By putting your hand up, you are stating that you do not believe that Brother Bruce is the son of perdition.

Answer: [*The Entire congregation lifts their hands in acknowledgment.*]

8. On page 31, Dale states:

Quote Dale's Letter: *"These carnal followers of the Son of Man have offended the elected of God. They have spoken evil of things that they do not understand. There will one day soon be weeping and wailing and gnashing of teeth. All who disbelieved our testimony about the Son of Man and treated us badly will come before you begging for forgiveness and mercy. That decision will be in your hands by the spirit of Christ that dwelleth in you."*

Dale is placing **his judgment** here upon the church at G.C.C., and the rest of the true believers, and he is just wrong. How can we ever bow to them or to their doctrine when their **doctrine is of the devil** and they have perverted the message that was delivered unto them by Brother Bob?

9. In Dale's closing remarks, he gives honor to his friend Jim Rosenberry, and calls him his 40 year brother, and says that Jim made straight the plumb line that Brother Branham had tangled, and Dale believes that the foolish virgins and the church world will be helped by him and Jim's ministry to understand what is happening. He states that **books have been written and printed** in electronic format and will be available worldwide when they are needed. Dale further states that he believes that Jim was led to write these messages

and was inspired by the Spirit of God to do so. He also states that these books put the pieces of God's puzzle together to show the secret that was hidden in God before the foundation of the world, and that this mystery will soon be revealed to the rest of the world.

Now, you can see right here the battle that we have to fight. These men are ready to spread their resurrection doctrine. These men are ready to spread their doctrine of "**live any old kind of life that you want;** in fornication and adultery, and then still claim the new birth." It is a total impossibility. And now Dale is proclaiming that we are all deceived here at G.C.C., and that Brother Bruce is the antichrist, seed of the serpent, who has led the church here, along with me, astray from Brother Bob's teachings, and it is all a lie of the devil.

Brother Bruce and I intend to write Dale, with sharp rebukes, and correct him on his heretical teachings, and prove to him that **no one here believes his lies** concerning Brother Bruce claiming to be the Voice of the Archangel, or any other of Dale's erroneous teachings. I will send him a letter of admonition, along with Brother Bruce, in fulfilling the scripture of Titus 3:10-11:

<A man that is an heretick after the first and second admonition reject;

Knowing that he that is such is subverted, and sinneth, being condemned of himself.>

For 36 years we have put up with Dale and Jim's nonsense. We will write these letters with one last hope that the man will turn from his heretical teaching and perverse ways. If this admonition is rejected, and he goes through the tribulation and loses his soul, then he has **no one to blame but himself.**

As for Brother Bruce, the Lord's servant, I along with this congregation, by the grace of God, will always **open our doors to you**, love and appreciate you, along with your family, for all the help which you have been to me and this church, and we will never forget when the church reached to its lowest ebb, after the death of Brother Lambert, how that you came to us so unselfishly, and helped us to re-establish us on present revealed truth. We say thank you, and may God bless you, and may he grant you health, strength, mercy and grace in all of your endeavors to serve Christ, and be a blessing to all of God's children, both here in Connecticut and abroad, even as many as the Lord our God shall call.

May the Lord richly bless you all.

Your little brother and pastor of Grace Covenant Church,
Brother Kenny McGahee.

THE THIRD TESTAMENT OF DISGRACE

JIM & DALE

CHAPTER THREE

Romans 6:12-23 <Let not sin therefore reign in your mortal body, that ye should obey it in the lusts thereof.

Neither yield ye your members as instruments of unrighteousness unto sin: but yield yourselves unto God, as those that are alive from the dead, and your members as instruments of righteousness unto God.

For sin shall not have dominion over you: for ye are not under the law, but under grace.

What then? shall we sin, because we are not under the law, but under grace? God forbid.

Know ye not, that to whom ye yield yourselves servants to obey, his servants ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness?

But God be thanked, that ye were the servants of sin, but ye have obeyed from the heart that form of doctrine which was delivered you.

Being then made free from sin, ye became the servants of righteousness.

I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants to uncleanness and to iniquity unto iniquity; even so now yield your members servants to righteousness unto holiness.

For when ye were the servants of sin, ye were free from righteousness.

What fruit had ye then in those things whereof ye are now ashamed? for the end of those things is death.

But now being made free from sin, and become servants to God, ye have your fruit unto holiness, and the end everlasting life.

For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord.>

DALE GRAYBILL, PRISONER OF SATAN

And I was fixing the last leg of this manuscript, and you will remember that we had a subject called, "Dale, the Prisoner of Satan." And he wrote a letter to me, accusing me of claiming to be the Son of man, but says that I am really the son of perdition. I wrote him a letter, which I read from the pulpit on one of the messages, hoping that this man would have a change of heart but my faith was very low.

I am trying to bring a report to all about the outcome of Dale the prisoner of Satan, and this will be a lesson here to show you **how powerful self**, pride, ambitions and demon possessions really are. That after reading such a letter, people still chose to continue in their delusion.

There will be a special booklet put up on the website entitled, "Dale, The Prisoner Of Satan, And Jim Rosenberry And The **Third Testament of Disgrace.**" Any more testaments outside of what God ordained got to be a testament of disgrace. So I want to inform you that I did receive a reply letter from Dale who is in jail. And his letter is a seventeen page letter. A lot of it is trying to propagate their resurrection heresy. This is my letter to him; and this will go right into the booklet. Put that up right there Daniel, "Coming soon: Dale the Prison of Satan." And it will go up in a matter of days. If they want battle they will have battle. So this is my reply letter. And I will be quoting parts of his letter to show and express to you that people are actually mad. It's madness.

JIM AND DALE'S RESURRECTION HERESY - REPLY LETTER

“Dale Graybill, prisoner of Satan. I received your Sodom and Gomorrah epistle penned by the hands of a prostitute with several living husbands.

It is certainly inspired of the devil, even as you and Jim are anointed of the devil. You are liars and hypocrites. You are saying that you have no proof that I assumed the ministry of the voice of the Archangel after Malachi 4:5-6 the prophet, yet you said I indicated it. And you addressed me as “Bro Bruce” instead of “that filthy thing, the son of perdition.” You sought to justify sin in your lives and assume yourselves as God’s bride, confessing that I, with the congregation, live above sin, and preach the word with the greatest clarity.

Quote Dale’s Reply letter: *“Look at the contrast in our lives over the last 36 years. Look at your life and the ministry and influence that you have and compare it with the life that I have lived. Realize that I am writing to you from a U. S. Federal prison. From all that I see and know about you, there is a great contrast between the two of us. You have “lived the life” and you are a minister of the gospel. I am told that you preach to thousands of people in different parts of the world. Your messages are streamed to the believers in many countries and you’ve published 18 books, or more. Many people believe you to be God’s Servant and have great respect and confidence in your ministry. My own sister Jan is counted in that number.*

I was invited to GCC several times in the last 3 years. I saw the result of your, and Brother Kenny’s ministries. In all outward appearance, the people in the service that I saw seem to be “living the life” according to the church age law and the standard of the Word of God, as it was preached by Brother Branham and Brother Lambert. Why should you care what a convicted felon says about you.”

In all that you said above, yet in your delusion you still think that God has revealed to you that I am the fulfilment of II Thessalonians 2, the son of perdition, the man of sin. You addressed me as “Brother”, so then you are another son of perdition. This expresses your madness.

Why my care about your accusation? It is because you are a stinking, rotten liar, denying 1200 witnesses, selling your soul to kill the influence of the Word. You sent a copy to Kennedy Madray, you wicked convict.

You do not have a revelation of Christ thus you have no revelation of the antichrist. You are a sinner and unbeliever. Dale Graybill and Jim Rosenberry you both are the biggest idiots that the world has ever seen. You are insane and are behind 10” thick iron bars, to attempt to justify sin by the written word, and the holiness message of Malachi 4:5-6. It is evident that God has sent you strong delusion, to believe a lie and be damned by it.

You call such lie the sounding of the trumpet by Jim, **that fool, big idiot and hypocrite**. A fool rageth and is confident. You call the message of the prophet the church age law. You bastard born hypocrites who love the vices of Sodom and Gomorrah. You rejected the holiness standards and excused yourselves by your heresies to wallow in sin. You are certainly anointed by the devil. Your conscience tells you better. You proudly boast of your vices of Sodom as follow:

Quote Dale’s Reply letter: *“Most of us are ‘ex’ brother-in-laws, or some other strange relationship, because of our disobedience to the Commandments of the Lord. Most of us are divorced and remarried and have committed all kinds of sin. We all admit that it is very true that we all have sinned and broken most of God’s Commandments. If you knew all the details of the past 36 years, it is likely that you could fill “Damnable Heresies Book #19” with them. I’m not saying that, just to be a smart ass. But I am saying it, because it’s true, as you and all men see us.*

I’m sure, you are positive that, the Holy God, your Bridegroom, would never choose “her” (such a broken fallen woman) for His Bride. She’s just too ugly, she just could not and did not “live the life.” She deserves hell fire and the judgment. After all it is 100% obedience to God’s Word that entitles you to the Token. Indeed, it is written..... “You’re going to pay the price.”

Yes, I am positive. You are not Christ’s Bride. You serve Satan. You are his bride.

You admitted that you and your group broke almost all the commandments of God. I guess sodomy, lesbianism, bestiality and all the vices of Canaan’s land are included. You **scornful hypocrite!** These curses are

sent of God upon people who know the truth and wallow in sin, and fail to retain God in their knowledge. Your filthy heresy calls it **special grace to sin**, until perfected. The judgments of God hang over you and all who believe your wicked doctrine.

Romans 1: 18-32: <For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who **hold the truth in unrighteousness;**

Because that which may be known of God is manifest in them; for God hath shewed it unto them.

For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that **they are without excuse:**

Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened.

Professing themselves to be wise, they became fools,

And changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and fourfooted beasts, and creeping things.

Wherefore **God also gave them up to uncleanness** through the lusts of their own hearts, to dishonour their own bodies between themselves:

Who **changed the truth of God into a lie**, and worshipped and served the creature more than the Creator, who is blessed for ever. Amen.

For this cause God gave them up unto **vile affections:** for even their women did change the natural use into that which is against nature:

And likewise also the men, leaving the natural use of the woman, burned in their lust one toward another; men with men working that which is unseemly, and receiving in themselves that recompence of their error which was meet.

And even as they did not like to retain God in [their] knowledge, God gave them over to a **reprobate mind**, to do those things which are not convenient;

Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers,

Backbiters, haters of God, despiteful, proud, boasters, inventors of evil things, disobedient to parents,

Without understanding, covenantbreakers, without natural affection, implacable, unmerciful:

Who knowing the judgment of God, that they which commit such things are worthy of death, **not only do the same, but have pleasure in them that do them.** >

“Prophet messenger” Jim with his trumpet, brought a new revelation of grace to sin until perfected. You shameless hypocrites! You know that neither Brother Branham, the apostles, Jesus, nor Lambert would endorse such a diabolical heresy. You did not bring up this sin-plan while Pastor Lambert was alive. He would have kicked you out of the assembly. You practiced holiness according to the message of W.M. Branham faithfully preached by Lambert. When did God change his message for you bastards? You wallow in sin and the vices of Sodom and Gomorrah and call that grace? Lambert preached, “It’s holiness or Hell.” You are a disgrace to his ministry. Do not identify W.M. Branham nor my pastor Lambert with your sin and corruption. You shameless dog! If you had hung yourself like Jim’s wife, you may have been saved.

Your heresy indicated that you are righteous because you believe God like Abraham; never mind the sins you commit. What delusion! What hypocrisy! The scripture: Romans 4: 2-8, you employed to justify your **grace plan of sin** is a perversion of the truth. It is also written: “ Even so **faith, if it hath not works, is dead**, being alone.” (James 2:17). Both must work together or your revelation is dead.

On the tape “Works is faith expressed”, Brother Branham gave a complete lesson, tying together Romans 4: 2-8 and James 2:17, saying works express your faith-revelation.

To justify your sins, wickedness and heresy, you, like the serpent, quoted a part of the scripture and willfully closed your eyes to James 2:14. He gave the revelation of faith and works. God did not leave it for a Sodomite to explain it.

It revealed that **your faith-revelation is dead**. You have no revelation of Christ, the son of man, you have a dead intellectual faith. Your mind is carnal and it is death (Romans 8:2).

You perverted the scripture to accommodate your filthy life of the vices of Sodom, saying that God will **not impute sin** unto you. **You slimy hypocrite!** If your interpretation of that scripture was correct, there would

be no need of preachers, prophets and apostles rebuking and correcting the church. You lied! That is for God's people who are striving to live above sin and make a mistake. Not to wallow in Sodom and Gomorrah, or the apostles and the early church would have wallowed in sin. You have no scripture to show that such grace is a promise for the Bride in the end time. **It is holiness or hell!** Your mental insanity gives me a little hope of your deliverance. Grant it O Lord!

The eternal foundation of the Bible, the written Word of God and the revelation of it is that **God and sin cannot co-exist**. Every true prophet messenger, apostle, servant of God and saint witnessed to that fact. Therefore your grace plan of sin, of Jim and his flock, is of the devil.

The prophet Brother Branham believed, preached and established holiness. He built upon the foundation of God's Bible; Pastor Lambert followed directly in line and never deviated from such holiness standards. You crows arrived too late. You failed to make the sharp turn and fell into a dark chasm. You do not represent God's servants or any of the prophets from Genesis to revelation. Therefore you and Jim represent the kingdom of Satan, sin and unrighteousness. You both are anointed of the devil to falsely identify God servants with sin. You bastard born, slimy hypocrite. Your grace plan of sin has its foundation in the Catholic Church. You have fallen lower than every organization.

Jesus was born right. The seed of life was in him. He was being made perfect by the things he suffered, yet His seed did not have to corrupt in Sodom, like yours. It was constant, upward progress unto perfect righteousness. Your seed, which you claim that you received from the son of man, is producing a life of corruption. Instead of upward progress to righteousness, it has produced unrighteousness, taking you down to the tribulation and unto hell. It shows that is **not the same seed** of Christ nor the apostles. Brother W.M.B. had the same seed and also Brother Lambert. It did not have to corrupt in Sodom. This proves that you are born by a corruptible seed from the kingdom of Satan. (I Peter 1: 23).

I John 2:3-6 <And hereby we do know that we know him, if we **keep his commandments**.

He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him.

But whoso keepeth his word, in him verily is the love of God perfected: hereby know we that we are in him.

He that saith he abideth in him ought himself also so to walk, even as he walked.>

The Word says that you don't know Him, you are a liar, the truth is not in you and you are not of God. We are of God.

I John 2:15 <Love not the world, neither the things [that are] in the world. If any man love the world, the love of the Father is not in him.>

Your soul is filled with hate and the world and not of love.

I John 2:29 <If ye know that he is righteous, ye know that every one that doeth righteousness is born of him.>

You are not born again.

I John 3:3-10 <And every man that hath this hope in him purifieth himself, even as he is pure.

Whosoever committeth sin transgresseth also the law: for sin is the transgression of the law.

And ye know that he was manifested to take away our sins; and in him is no sin.

Whosoever abideth in him sinneth not: whosoever sinneth hath not seen him, neither known him.

Little children, let no man deceive you: he that doeth righteousness is righteous, even as he is righteous.

He that committeth sin is of the devil; for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that he might destroy the works of the devil.

Whosoever is born of God doth not commit sin; for his seed remaineth in him: and he cannot sin, because he is born of God.

In this the children of God are manifest, and the children of the devil: whosoever doeth not righteousness is not of God, neither he that loveth not his brother.>

You have manifested who you are. You are not of God. Your heresy conveniently isolated sin to mean only unbelief. The Word says it is the transgression of the law and if you sin you don't know Him, but you are of the devil, if you do not righteousness you are not of God. Make God's Word something else you rebellious make-believer.

I John 5:18 <We know that whosoever is born of God sinneth not; but he that is begotten of God

keepeth himself, and that wicked one toucheth him not.>

You are not born again.

II John 1:9 <Whosoever transgresseth, and abideth not in the doctrine of Christ, hath not God. He that abideth in the doctrine of Christ, he hath both the Father and the Son.>

You have not God. We have God and His son.

I am fully acquainted with your resurrection heresy. Your letter is trying to prove it right in the word and message. It's antichrist, of the devil and the pit of Hell. You and Jim are anointed by demons of the Euphrates. I am not obligated to answer your rubbish epistle. **The subject I challenged you about** is to prove that I claimed to be the voice of the archangel, the son of man, the bridegroom. You are found a liar! Repent or perish!

We have proven you a liar: Pastor McGahee and his congregation of G.C.C. U.S.A, Pastor Sookdeo Ramnarine and Bethel saints. In your reply letter, you have turned many corners by your lying tongue to prove your heresy and false accusation. You are exposed and will be further exposed to the world.

You asked if I prayed for your lost soul. At least you know that you are lost. Yes, many times but with **little or no faith**. Yes I read the article about your jail sentence for being a thief to the congregation and will do so to the world. They must know the big thief and liar you are. With such beam in your eye you are trying to take the splinter out of my eyes that makes you a **shameless hypocrite**. Who am I? I am a preacher of righteousness ordained by God to condemn your filthy life. No, I don't need a Sodomite for a pen pal. No, the people don't see Christ in Bruce to be born again. You lied! Your heresy assumes that lie. You think that none can be born again since the prophet fell asleep. You make-believer. Preachers preached Christ-Jesus, the son of man after his departure for three hundred years and got people born again. Your devilish doctrine says that the voice of the Archangel is silent. W. M. Branham said the voice and the trumpet are the same:

WHAT IS A TRUMPET? THE VOICE OF CHRIST

Quote W.M.B.: 150 That voice... Let's speak on that voice a minute... what this voice is going to say. Oh, we all know what it's going to say... We know what's going to happen. "The trumpet of God shall sound and the dead in Christ shall rise." Is that right?... I Thessalonians 4:16 and 17, "the voice." That voice was the voice of Christ. Is that right? The voice of Christ.

... for the trumpet of God shall sound, and the dead in Christ shall rise first:

... we which are alive and remain shall be caught up together with them... to meet the Lord in the air: and forever be with the Lord.

The same voice that summoned John, "Come up," the same voice that said to John, "Come up," is the same voice that'll summons the church someday (Amen.), summons the church.

Also, the same voice that summoned John to come up, is the same voice that summoned dead Lazarus out of the grave, that same voice of the archangel. **Christ is the voice of the archangel**, "voice of the archangel." See? Oh, that trumpet voice of Christ summoned John to come up, the same voice summoned Lazarus. Did you notice at the grave of Lazarus, He spoke with a loud voice. (Not just said, "Lazarus, come forth." [Brother Branham imitates weakness--Ed.]) "Lazarus, come forth!" It summoned him from the dead. And he answered, "Here am I." And he come from the dead, after he was dead and his body rotten.

That same voice said to John, "Come up here; I'll show you some things that's fixing to happen."

That same voice that shall sound when the dead in Christ rise, "For the trumpet..." The trumpet... **What is a trumpet? The voice of Christ**, the same One sounded and summoned him up. He heard the voice like a trumpet sound and said, "Come up hither." See how the resurrection will be? It'll be in a moment, in a twinkling of an eye. That clear sounding voice, and He'll summons the church, calling, "Come out of it." That great summoning voice, God, help me to hear it that day.

...someday when He calls, I'll come out from among the dead, when He summonses me to appear on high, when the trumpet of God shall sound and the dead in Christ shall rise. (Revelation Chap. Four Pt. 1 60-1231).

NO RESURRECTION BEFORE TOKEN

Your claim of Jim sounding the trumpet of the resurrection is antichrist. In other words you indicate that he is a prophet messenger, the son of man revealed, Christ veiled in human flesh. The voice and the trumpet are one and the same. Hence the voice of the son of God brings the first resurrection. It is a token's ministry, not a man coming from the grave. The man is waiting on us, the Bride.

Hebrews 11:40 <God having provided some better thing for us, that they without us should not be made perfect.>

<Verily, verily, I say unto you, The hour is coming, and now is, when the dead shall hear the voice of the **Son of God**: and they that hear shall live.> (John 5:25).

Finally, you big idiots, Jim and Dale, the above scripture defeats your resurrection heresy. You say that you are waiting on the son of man to resurrect the dead. The Bible emphatically stated: son of God. The token is before the resurrection and rapture. You are saying it is after the resurrection, by perverting the words: "The dead in Christ shall rise first." You liars, bastard born hypocrites, Jim and Dale. You perverters of the Word, you idiots. The Word is not **speaking about the resurrection before the token**, but before the rapture. So the living do not hinder the dead. You need to shut your big heretical mouths and give Christ the glory. Amen!"

"LET US SIN THAT GRACE MAY ABOUND"

Romans 6: 1-2 <What shall we say then? Shall we continue in sin, that grace may abound? God forbid. How shall we, that are dead to sin, live any longer therein?>

I John 3:6-10 <Whosoever abideth in him sinneth not: whosoever sinneth hath not seen him, neither known him.

Little children, let no man deceive you: he that doeth righteousness is righteous, even as he is righteous.

He that committeth sin is of the devil; for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that he might destroy the works of the devil.

Whosoever is born of God doth not commit sin; for his seed remaineth in him: and he cannot sin, because he is born of God.

*In this the children of God are manifest, and the children of the devil: whosoever **doeth not righteousness is not of God**, neither he that loveth not his brother.>*

*Jude 1: 4 <For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, **turning the grace of our God into lasciviousness** and denying the only Lord God, and our Lord Jesus Christ.>*

Lasciviousness means: "unbridled lust, excess, licentiousness (recklessness), wantonness, outrageousness, shamelessness, insolence (disrespect)." This scripture, of ungodly men who had crept in under the message of Brother Paul, and were turning the grace of God into lasciviousness, is a parallel for today, and is very fitting for the title of this heresy, and for what I am about to deal with.

In a previous chapter, we dealt with a very damnable heresy of Jim and Dale, which was included in E.O.D.H. book 19. Enough was spoken in order to give a clear picture of what will be going out into the world, in a short time called "The third testament of grace." But in truth and in fact, it is "The third testament of disgrace" and "The third testament of heresies." It is going to project a detrimental and damnable heresy, which is the **mystery of how people could live in all manner of sin**: adultery, fornication, drink, smoke, cuss, gamble, be thieves, liars etc., and Christ will still give them the token and take them in the **rapture**. I want to say right away that this is a total impossibility, in light of the main scripture which I used to defeat and disarm this heresy, which is Romans 6: "*Shall we continue in sin that grace may abound? God forbid!*"

GRACE HERESY DOES NOT REPRESENT THE MESSAGE

If such teachings are allowed to be launched without some form of opposition by the Word and message, and without us counteracting it, it could bring great reproach upon the message of Malachi 4 and all message believers. It would further bring into reproach the present work of the Lord, which we call "Exposition of Damnable Heresies." All our literature and audio and video messages could be brought into reproach because evil men and women, who hate truth, hate E.O.D.H. and hate the name of Lambert, Bethel, Bruce and G.C.C., will use this as a carnal weapon to reproach us, reproach the church of God, reproach the men of God and reproach the very truth itself which we proclaim, because they will **wrongly identify us** with such men and such teachings. So I do not believe that this is any little attack of the enemy. I believe that this is a very detrimental attack of Satan at this time upon the true church of God, the work of God, the people of God and message followers as a whole. But the scripture says that when the enemy comes in like a flood, the Spirit of the Lord will raise up a standard. And by the Spirit of the Lord and the help of God and the true Word of God, we are lifting a **standard against this heresy** before it could even get off the ground to do the damage that Satan intends for it to do.

I want to put everyone in remembrance, who will choose to follow and adhere to such teachings, and moreso after reading its exposition on this booklet, of the words of Jude the servant of God, when he had to deal with a similar heresy of ungodly men turning the grace of our God into lasciviousness:

*Jude 1: 5-7 <I will therefore put you in remembrance, though ye once knew this, how that the Lord, having saved the people out of the land of Egypt, afterward **destroyed** them that believed not.*

*And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the **judgment** of the great day.*

*Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the **vengeance** of eternal fire.>*

To follow this heresy is to be destroyed like those two million people who came out of Egypt under the messenger Moses. The Bible said that they are every one dead, which is eternally separated from God. To follow such a heresy is to be reserved unto the judgment of the great day, like the angels who followed Lucifer and were never granted repentance. And finally, to follow such a damnable heresy is to suffer the vengeance of eternal fire like Sodom and Gomorrah for their wicked living. God will burn you in the lake of everlasting fire. If God spares you for your wicked living after knowing truth, he will be duty bound to raise up Sodom and Gomorrah and apologize to them. But the prophet of God said:

Quote W.M.B.: *E-16 God doesn't have to apologize to nobody or nothing. Sin will be judged, and it'll be punished, just as sure as there's a God Who can make judgment. (Handwriting On The Wall 58-0309M).*

Galatians 6:7-8 <Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.

For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting.>

GRACE HERESY DOES NOT REPRESENT W. M. BRANHAM

So now, that is the setting of "The third testament", and we have to counteract it and call it the devil, put it in its right category, and we have to let the world know that Brother Bob was not identified with that, Brother Branham was not identified with that, neither G.C.C. nor Bethel is identified with that, and the **Bible is not identified** with that, but it is of the devil!

In this chapter I want to take a more in-depth look into this heresy, especially in light of the message of Malachi 4: 5-6, from which Mr. Dale and Mr. Jim are trying to base this damnable doctrine.

The strength of every heresy is based upon a misused or misapplied scripture or quotation of the prophet upon which that heresy is seemed to be based. In order for the serpent, and in turn the devil, to get Eve to accept his heresy, he came quoting God and His message, but he put a little twist to it. We have already identified the scripture that these men have **perverted** in support of their heresy of corrupting the seed by going down to Sodom and Gomorrah and living like dogs, and that is *St. John 12: 24*:

<Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit.>

I proved that that scripture was speaking of the crucifixion of our Lord and His resurrection and the bringing forth of much fruit like Himself, which was the early Christian church. Furthermore, I proved that the prophet of God never applied that scripture in that manner, as these men have done in this heresy, but typed it to the church that was martyred in previous ages, and which is going to be restored and came back through Luther, and through Wesley, and through Pentecost, and is coming to perfection. So that is how the enemy works to sow his seed and in order to be deceptive. When a heresy is based upon scriptures and upon the message of the prophet, then that heresy will be misrepresenting the scriptures and the prophet and his message and all true believers of his message.

LICENSE TO SIN

Jim and Dale, like other heretics, proclaim that the church has come to a grace age and does not have to obey all the holiness message just the way the prophet emphasized them. In fact, those things were for the seventh age, and we are now living in the Bride Age, they claim. Much worldliness were introduced into message churches. Preachers and believers ignored the labours of the prophet in his preaching to keep them out of the church and have brought back their sports and ball games, saying that believers can play amongst themselves. Church teams compete with each other on the sports fields. They are engaged in seeing and hearing the sports of the world. The prophet said that sports is an article of the world, it is their god. Under Moses they ate, drank, and rose up to play. They have done the same today.

That same satanic doctrine is responsible for bringing back televisions into the homes, women dressing immodestly, tight dresses; long over the knees but it is **like a mermaid** walking on high heel shoes, saying that high heels are okay, but spike heels are wrong. Preachers are preaching such lies of Satan. Rock beats, jazz, reggae and country and western music made their way into the churches, mixed into Christian songs. Dances are to such music, and not by the Spirit of God, since the Holy Spirit took its flight when preachers changed the holiness message and introduced false interpretations on the message.

Today the followers of the message speak evil of preachers who have stayed with the holiness standards of the message, just as Pentecost (so-called) persecuted Brother Branham. Such preachers and their congregations are considered as disciples of Moses and living under the law, stationed at Mt. Sinai.

This heresy that I am dealing with and this **third testament carried it even further** and gave men and women licenses to sin, and in addition to that made them believe that though they were reckless and disobedient and failed to live by the Word of God, and furthermore backslid, stopped going to church for years, became worldly, disobeyed the Lord, women cut their hair, cussed, smoked, drank, divorced, remarried, stole, lived unholy lives, in adultery and all manner of wickedness, they cannot sin because they were born again thirty six years ago, their seed remained in them and they remained virgins to the Word of God and are going in the rapture. What blasphemies!

Quote Dale's letter: *"We were teenagers and young adults who were Born Again under Brother Lambert's ministry. For the most part we had no previous church experiences.*

*...We were reckless and impulsive. We became disobedient and unlawful. We were disrespectful to the ministers and elders. We refused to pay tithes. We couldn't live the life required by **the Law of the church** and we totally disobeyed the Lord in that regard.*

*... We the sheep were scattered. We lived unholy lives and never went to church. We became outwardly worldly and cut our hair and watched TV. We smoked and drank and divorced our husbands and wives. Yet through all this we continued to believe the Trumpet shall sound and the Dead in Christ shall rise! We are looking for our redemption to come to us. Our children have no idea what's going on with us. In the mid 90's we began to gather back together again. We have heard the Trumpet of Resurrection calling us to the atonement. Through all the sin and disobedience and **disgrace** we remained a virgin to God's Word as Brother Lambert presented it. We made spiritual love with no other preacher or doctrine... We rest completely in his grace and his life is growing in our souls... The Faith Seed of the New Birth has produced what the Scripture and the message predicted for this hour. The Life of Christ that came forth from the Seals has continued to be made flesh."*

The prophet of God never taught such things. First of all, it is a total impossibility to live in sin and yet claim to be a true believer of this message and the Word of God. You might qualify as a make-believer, but not a true believer. The prophet of God said that sin is unbelief, and people do those things because they don't believe.

Every article of this heresy was condemned by the prophet of God. He condemned smoking, drinking, cussing, worldliness, unscriptural divorce and remarriage, adultery, fornication, backslidings, non-payment of tithes, reckless living, disobedient to the elders and the Word of God. In addition to this, the scripture does not support this heresy. The laws of Moses were diverse in nature. Some were ceremonial laws and others dealt with redemption and holiness etc. The ceremonial law has passed away. We no longer have to sacrifice animals and keep other ceremonies, but the laws of holiness were brought over under the New Testament of grace and further magnified. The scripture said, he will magnify the law, and make it honourable. (*Isaiah 42: 21*). Hence the reason that Jesus, all the apostles and the early church stressed on holiness more than in the Old Testament. They said:

Matthew 5:27-28 <Ye have heard that it was said by them of old time, Thou shalt not commit adultery: But I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart.>

Ephesians 5:3-12 <But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints;

Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks.

For this ye know, that no whoremonger, nor unclean person, nor covetous man, who is an idolater, hath any inheritance in the kingdom of Christ and of God.

Let no man deceive you with vain words: for because of these things cometh the wrath of God upon the children of disobedience.

Be not ye therefore partakers with them.

For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:

...And have no fellowship with the unfruitful works of darkness, but rather reprove them.>

Colossians 3:8 <But now ye also put off all these; anger, wrath, malice, blasphemy, filthy communication out of your mouth.>

I Peter 4:15 <But let none of you suffer as a murderer, or as a thief, or as an evildoer, or as a busybody in other men's matters.>

I John 2:15-16 <Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.

For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world.>

I Corinthians 6:15 <Know ye not that your bodies are the members of Christ? shall I then take the members of Christ, and make them the members of an harlot? God forbid.

What? know ye not that he which is joined to an harlot is one body? for two, saith he, shall be one flesh.

But he that is joined unto the Lord is one spirit.

Flee fornication. Every sin that a man doeth is without the body; but he that committeth fornication sinneth against his own body.

What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own?

For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's.>

Romans 7:3 <So then if, while [her] husband liveth, she be married to another man, she shall be called an adulteress: but if her husband be dead, she is free from that law; so that she is no adulteress, though she be married to another man.>

The Lord Jesus and the early church incorporated the holiness message of Moses and John the Baptist into their Testament of grace. Why did **Jim and Dale exclude it**? Jim and Dale, your third testament fits the scriptures of Romans 1: 18-32, and Paul said, all who do such things are worthy of death. You would not be qualified for the token and the rapture. You are in strong delusion, God has given you over to vile affections through the lust that was in your hearts, which you never purged out while sitting and hearing the preaching of Lambert who preached his life out against all these vices of Sodom as none outside of the man called William Branham. And now you **want to identify Lambert** with such corruption. That is enough to make him turn over in his grave. Repent or perish!

How is it, Dale and Jim, that your testament permits all that wicked living and turns the grace of God into lasciviousness? It shows that it is not the testament of grace or of the Lord Jesus Christ but it is the testament of sin, disgrace and the **author of it**; Satan himself.

Dale, the scripture is saying that he that is born of God cannot sin, and he that commits sin is of the devil. Therefore all who adhere to this third testament are sinners and are of their father the devil if they cannot repent at this admonition. And Christ came not to propagate or establish sin and the works of the devil, but rather to destroy them. If this third testament was Christ blowing the trumpet it **could not condone, propagate and promote sin as it has done.**

I therefore conclude that all who invent such doctrines to destroy the holiness message are antichrist. Brother Branham was both an Old Testament and New Testament prophet. All the standards established on holiness by him are based upon the foundation of the apostles and prophets. The apostles upheld the holiness standards and the church is built upon the doctrine of the apostles and prophets, Jesus Christ the chief cornerstone, and the chief cornerstone said, **"If you love me keep my commandments."** Thus, your devil's excuse to destroy the holiness message has no room in the heart of a born again Christian that's filled with the Holy Ghost.

If this heresy that is being projected was true, when grace came by the Lord Jesus, the church of Christ would no longer have to be established in the holiness message. But without holiness no man shall see the Lord.

Now Jim and Dale desire that all message believers close their eyes to the teachings of the prophet and follow their doctrine of "sin that grace may abound." The following quotations are what W. M. Branham taught. God has not changed His mind about His Word. Neither Jim, Dale nor any other preacher or makebeliever, who are stooped in the vices of Sodom and Gomorrah, knows more about the Word of God than Brother Branham. He was a vindicated prophet and divine interpreter of the Word, who was divinely used of God to bring the Word to this generation.

THERE IS NO THIRD TESTAMENT OF GRACE

I emphatically state, on the basis of the Word, the message of the hour and the revelation of Jesus Christ, that there is no third testament of grace ordained for the end time church of Jesus Christ. Since there is no more shedding of the blood of Jesus-the son of man, there is no third testament to be established. Therefore, the third testament of Jim and Dale is a testament of sin and disgrace. This is a million miles away from the covenant of Adam, Abraham, Moses and the Lord Jesus.

There were only two testaments established: the Old Testament of Moses and the New Testament of grace. Both Testaments were established by blood (*Hebrews 9:16-20*). The blood of Jesus was shed once to establish the second covenant:

Hebrews 9:11-12 <But Christ being come an high priest of good things to come, by a greater and more perfect tabernacle, not made with hands, that is to say, not of this building;

*Neither by the blood of goats and calves, but by his own blood he **entered in once** into the holy place, having obtained **eternal redemption** for us.>*

Hebrews 9:25-28 <Nor yet that he should offer himself often, as the high priest entereth into the holy place every year with blood of others;

*For then must he often have suffered since the foundation of the world: but now **once** in the end of the world hath he appeared to **put away sin by the sacrifice of himself.***

And as it is appointed unto men once to die, but after this the judgment:

*So Christ was **once offered** to bear the sins of many; and unto them that look for him shall he appear the second time without sin unto salvation.>*

Revelation 10: 1 represents the restored covenant which the church forfeited when they lost the Word at Nicaea Rome. This was not a third testament or covenant represented in the rainbow. These heretics are blind guides leading the blind to the tribulation, to hell and the lake of fire. Here are the teachings of the prophet: W. M. Branham, and the scriptures on the subject of the covenants or testaments:

NO ROOM FOR A THIRD COVENANT

ONLY TWO COVENANTS GIVEN – LAW CONDITIONAL & GRACE UNCONDITIONAL

Quote W.M.B.: 25 *There was also two covenants give to the people... One of them was given to Adam on condition: "If you do this and don't do that..."... Then God made the second covenant, and give that to Abraham; and that law was **unconditional**. "It isn't what you've done or what you will do;" He said, "I've already done it." **That's grace**; that's the law of Life. God did that for **Abraham and his seed** after him... But the law of God was through **Christ**, which was **Abraham's Royal Seed**, that by grace all Israel is saved. That's all that's in Christ is saved...God's second covenant. (God's Chosen Place Worship 65-0220).*

Quote W.M.B.: 29 *... This covenant was not on conditions, but was **unconditionally**. God gave the covenant to Abraham, no strings tied to it at all: unconditional, not, "I will," "I have. I've already done it."*

*And that's the **law that Christians must live by**. Is not what we do ourself, but what He has done for us. Christ has already been sacrificed, not He will be; He has been. **It's a finished product**. He lived, died, rose again, ascended into heaven, has come back in the form of the Holy Ghost. So it's a finished work with God. (God's Provided Place Of Worship 65-0425).*

Quote W.M.B.: 77 *.. there was also **two covenants** give. One covenant was given to Adam, which was on conditions like law... Then there was another law given to Abraham, which was by **grace, unconditionally**: "I have saved you and your seed," after him. Amen. That is a type of Calvary, not the type of Adam covenant; it's a Abrahamic covenant. (God's Only Provided Place Of Worship 65-1128M).*

Hebrews 8:7-8, 13 <For if that first covenant had been faultless, then should no place have been sought for the second.

*For **finding fault** with them, he saith, Behold, the days come, saith the Lord, when I will make a new covenant with the house of Israel and with the house of Judah:*

Not according to the covenant that I made with their fathers in the day when I took them by the hand to lead them out of the land of Egypt; because they continued not in my covenant, and I regarded them not, saith the Lord.

...In that he saith, A new covenant, he hath made the first old. Now that which decayeth and waxeth old is ready to vanish away.>

Neither the prophet nor the scriptures left any room for a third covenant.

NEW COVENANT IS EVERLASTING

Genesis 17: 1-2, 7 <And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect.

And I will make my covenant between me and thee, and will multiply thee exceedingly.

*...And I will establish my covenant between me and thee and thy seed after thee in their generations for an **everlasting covenant**, to be a God unto thee, and to thy seed after thee.>*

*Hebrews 13:20 <Now the God of peace, that brought again from the dead our Lord Jesus, that great shepherd of the sheep, through the blood of the **everlasting covenant**.>*

GRACE COVENANT IS EVERLASTING - WILL END WHEN WE ARE REDEEMED – NEVER BE ANOTHER ONE

Quote W.M.B.: *43-1 Listen close now. Oh, say, he recognized it? All under it was saved in Egypt. All under it was saved in Jericho, All under It will be saved today. The... blood lamb is a type of Jesus Christ.*

*In Hebrews 13:10-20... It is called the "**Everlasting covenant**." The Blood of Jesus Christ is called the everlasting covenant." Yes, sir. Everlasting covenant...*

*Why wasn't it called the eternal covenant? Because that it wouldn't be eternal. **When we're redeemed, it's all over then.** It is an "everlasting" which means "certain amount of time, till time is up." There'll never be another one. When time runs out, we won't need no covenant; but until time runs out, we need the covenant. (The Token 63-0901M).*

The New Covenant is everlasting. It will be in effect until man is fully redeemed. The church of Christ does not need any other.

PERFECTION & ETERNAL REDEMPTION BY SECOND COVENANT

Hebrews 7:11-12, 18-19 <If therefore perfection were by the Levitical priesthood, (for under it the people received the law,) what further need was there that another priest should rise after the order of Melchisedec, and not be called after the order of Aaron?

For the priesthood being changed, there is made of necessity a change also of the law.

For there is verily a disannulling of the commandment going before for the weakness and unprofitableness thereof.

For the law made nothing perfect, but the bringing in of a better hope did; by the which we draw nigh unto God.>

Hebrews 9:11-15 <But Christ being come an high priest of good things to come, by a greater and more perfect tabernacle, not made with hands, that is to say, not of this building;

*Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, having obtained **eternal redemption** for us.*

For if the blood of bulls and of goats, and the ashes of an heifer sprinkling the unclean, sanctifieth to the purifying of the flesh:

How much more shall the blood of Christ, who through the eternal Spirit offered himself without spot to God, purge your conscience from dead works to serve the living God?

*And for this cause he is the mediator of the **new testament**, that by means of death, for the redemption of the transgressions that were under the first testament, they which are called might receive the promise of eternal inheritance.>*

The second covenant of Christ is ordained to bring the church to **perfection** and eternal redemption.

SECOND COVENANT DEDICATED BY THE BLOOD OF CHRIST

Hebrews 9:16-21 <For where a testament is, there must also of necessity be the death of the testator. For a testament is of force after men are dead: otherwise it is of no strength at all while the testator liveth.

*Whereupon neither the first **testament** was dedicated without **blood**.*

*For when Moses had spoken every precept to all the people according to the law, he took the blood of calves and of goats, with water, and scarlet wool, and hyssop, and sprinkled both the book, and all the people, saying, This is the **blood of the testament** which God hath enjoined unto you.*

Moreover he sprinkled with blood both the tabernacle, and all the vessels of the ministry.>

ONE SACRIFICE BROUGHT PERFECTION – NO OTHER SACRIFICE NEEDED

*Hebrews 10: 1-18 <For the law having a shadow of good things to come, and not the very image of the things, can never with those **sacrifices** which they **offered year by year continually** make the comers thereunto **perfect**.*

For then would they not have ceased to be offered? because that the worshippers once purged should have had no more conscience of sins.

But in those sacrifices there is a remembrance again made of sins every year.

For it is not possible that the blood of bulls and of goats should take away sins.

Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldst not, but a body hast thou prepared me:

In burnt offerings and sacrifices for sin thou hast had no pleasure.

Then said I, Lo, I come (in the volume of the book it is written of me,) to do thy will, O God.

*Above when he said, **Sacrifice** and offering and burnt offerings and offering for sin **thou wouldst not**, neither hadst pleasure therein; **which are offered by the law**;*

*Then said he, Lo, I come to do thy will, O God. **He taketh away the first, that he may establish the second**.*

By the which will we are sanctified through the offering of the body of Jesus Christ once for all.

And every priest standeth daily ministering and offering oftentimes the same sacrifices, which can never take away sins:

*But this man, after he had offered **one sacrifice for sins for ever**, sat down on the right hand of God;*

From henceforth expecting till his enemies be made his footstool.

*For **by one offering he hath perfected for ever** them that are sanctified.*

Whereof the Holy Ghost also is a witness to us: for after that he had said before,

This is the covenant that I will make with them after those days, saith the Lord, I will put my laws into their hearts, and in their minds will I write them;

And their sins and iniquities will I remember no more.

*Now where remission of these is, there is **no more offering for sin**.>*

The sacrifices of the law foreshadowed one sacrifice to come that is ordained to perfect mankind for ever. There is no other sacrifice needed.

NEW COVENANT – LAW WRITTEN IN HEARTS

Jeremiah 31:31-34 <Behold, the days come, saith the LORD, that I will make a new covenant with the house of Israel, and with the house of Judah:

Not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt; which my covenant they brake, although I was an husband unto them, saith the LORD:

*But this shall be the covenant that I will make with the house of Israel; After those days, saith the LORD, I will put **my law in their inward parts, and write it in their hearts;** and will be their God, and they shall be my people.*

And they shall teach no more every man his neighbour, and every man his brother, saying, Know the LORD: for they shall all know me, from the least of them unto the greatest of them, saith the LORD: for I will forgive their iniquity, and I will remember their sin no more.>

Keeping the commandments of the Lord Jesus becomes automatic to a Christian under the grace covenant. They do not continue in sin like this heresy assumes (*Romans 6:1*).

SINS OF THIRD TESTAMENT PROPAGATORS CONDEMNED BY W.M.B.

GOD HATES SIN

Quote W.M.B.: *E-55 ...And if you want to get the Holy Spirit to stay on you...get that old, worldly thing away from you....God hates sin. And how is God, the Holy Spirit, going to live in a person that's always committing sins, going out deliberately, doing this and that, running to these kind of places. That's what's the matter with the church. (God making His promise 56-1209A).*

BOBBED HAIR, EARRINGS, MAKEUP, IMMORAL DRESSING – GOD CONDEMNS AS FILTH

Quote: *“A minister's wife one time, setting up there with a dress on; it was horrible looking... Minister's wife setting there all squeezed up in a dress with earrings hanging on, and makeup on, and short bobbed hair, when God condemns the whole thing as filth. And then saying you got the Holy Ghost? (Way of a true prophet 13/5/62).*

I AM AGAINST A CHRISTIAN DRINKING & COMMITTING ADULTERY

Quote: *I have nothing against a sinner drinking. I have nothing against a sinner committing adultery, nothing against the sinner doing this. But what I'm talking about is these people who are supposed to be Christians and then doing that. (The Supernatural. 56-0129).*

SMOKE CIGARETTES & CALL YOURSELF A CHRISTIAN

Quote: *E-49 Why, you old fashion Methodist, you years ago, how you used to have the rules and things in the church, and today, women who call themselves sainted people, filled with the Holy Ghost, walk the streets with little old short clothes on, and their girls lay out on beaches all night and **smoke cigarettes** and call yourselves Christians. Shame on you. "A tree's knowed by the fruits it bears." Then you wonder why you don't have power in your church and in your life. There it is...What's the matter? What's happened? It ain't like it used to be. Well, God don't change. The Gospel don't change. Something changed; you changed. (God Making His Promise 56-1209A).*

TELEVISION - THAT SHOWS WHERE THE PEOPLE'S HEARTS ARE

Quote: *52 ... And today we're getting so slothful, the church is getting so worldly, and so indifferent, and so their minds so muddled up with **television**, and "We Love Suzy" and some of these old things, and*

staying home. That shows where the people's hearts are. You can tell them these things are wrong, and they think you're crazy. What is it? "Lovers of pleasure more than lovers of God." (Presence Of God Unrecognized 64-0618).

SINS OF SODOM DISPROVE CLAIMS OF NEW BIRTH

DEFILE A MAN'S WIFE – YOU'RE NOT BORN AGAIN

Quote W.M.B.: *And if you still got the things of the world in you, you're not born again... and go right back out and defile a man's wife, break up a man's home...you are not dead to the world yet, you are alive with it...And a man that's born of God, you cannot call him back into that rotten muss of sin anymore. He's dead, and he's born again. He's a new creature. (You Must Be Born Again 61-1231).*

THE NATURE OF THE HOLY SPIRIT WON'T LET THEM DO THOSE THINGS

Quote: *E-31 ... just like America, today, with some of their rotten gags and so forth, that they have on television and radio and in their modern... And you people that call yourselves Christians, listening to such stuff...*

*...You Methodists, Baptists, and Presbyterian, you good Pentecostals, something happened to you. Your desires got wrong, for **what's in your heart, you'll do...** It would be no great surprise to me to see a pig on a manure pile, eating. That's his nature. But it would sure surprise me... I never did see and never will see a lamb eating with him, 'cause the **nature in him is different**. You don't see Christians doing those things. The nature, the nature of the great Holy Spirit won't let them do those things. The Bible said, "If you love the world or the things of the world, the love of God's not even in you."*

Now, you can judge yourselves or the Word judges you. If you love those things, the love of God's gone from you. God has first place or no place. Blessed be His Name. I'm so glad of that. I'm so glad that He's pure and holy; we can put confidence in Him. He compromises with nothing. He's God and God alone...He's not going to come down to us. We got to measure up to Him. (Handwriting On The Wall 58-0309M).

IMMORAL DRESS, BOBBED HAIR – NOT EVIDENCE OF THE NEW BIRTH

Quote: *343-3 "Take a good look around you. Examine the people as they walk by. In the multitudes you see, can you pick out those that have the appearance of Christians? Watch how they dress, watch how they act, hear what they say, see where they go. Surely there ought to be some real evidence of the new birth amongst all those we see go by. But few there be. Yet today the fundamental churches are telling us they have millions saved and even Spirit-filled. Spirit-filled? Can you call women Spirit-filled who go around with frizzy bobbed hair, shorts and slacks, halters and briefs, all painted up like Jezebel?" (Laodicean Church Age C.A.B Cpt. 9).*

ATTRACTED BY TELEVISION WHISKEY JOINTS - THEY'RE NOT TRULY BORN AGAIN

Quote: *E-29 ...today, all the nation goes into sin: whiskey joints, the people getting cold and formal, uncensored radio programs, uncensored television programs. And it's so fascinating, and sin is so beautiful until it attracts the attentions of the people. And if they're not truly borned again, where their attraction is on Christ and single minded, they'll go after that stuff. They'll act like those people. And the spirit of that will get on them. It used to be the old Pentecostals wouldn't let their children even go to picture shows. The devil pulled one over on their eyes. He brought the picture show right in the house. That's right. (Balm in Gilead 61-0218).*

IF THAT'S YOUR APPETITE YOUR NATURE IS WRONG

Quote: *136 You say, " I go to **dances and parties** and all those things...I read those books that's got vulgar stories in it. I kinda enjoy reading it." Brother, it's something wrong with you. That's your appetite. See? You let me see what a man reads. Let me see what he watches. Listen to the music he listens at. The other day,*

coming along in the car, a certain person reached over and turned on my radio, some kind of old **vulgar music**. I said, "Turn that thing off; I don't want to hear that," some old boogie-woogie stuff. Said, "Well, I like to hear that." I said, "Your nature's wrong; you're wrong." (Enticing Spirits 55-0724).

DRINK & LIVE IN ADULTERY - YOU HAVEN'T GOT THE HOLY SPIRIT

Quote: 193 You've seen people claim to have the Holy Spirit, and live in adultery, and drink, and everything else; they haven't got It. (Perseverance 62-0218).

NEGLECT CHURCH TO WATCH TV - YOU ARE PRESUMING YOU GOT THE HOLY GHOST

Quote: You that claim you have the Holy Ghost, and you that's got long hair, and wear your dresses neat and everything like that, and you'll stay home on Wednesday night to watch a program, a television program, instead of going to church to prayer meeting, you're presuming you got the Holy Ghost. For when the Holy Ghost is in there, the love of God is so constrained in you, till you just can't stay away from the people. You that has to be forced to prayer. (Presuming 62-0117).

IT SHOWS WHAT KIND OF SPIRIT'S IN YOU

Quote: 45-2 Look what we want. Look at our television. That's what we want. We want some of these comedians to stand up there and turn all kind of dirty jokes, and we stay home from prayer meeting on Wednesday night, or the preacher'll let out early so that you can go and see it: some old filthy, dirty, five or six times married prostitute, cracking dirty jokes, sexy dressed, and carrying on like everything, and you love that better than you love the house of God. It shows what kind of spirit's in you. (Way Of True Prophet 62-0513M).

SINS OF SODOM: WRONG SEED – FRUITS PROVE YOU DON'T BELIEVE

UNBELIEF IS THE SEED OF UNHOLINESS

Quote: 15-2 There was no death in that Eden...There was nothing else but holiness, purity, and Eternal Life. Now, by unbelief in all of God's Word has brought the seed of unholiness in Satan's Eden. (Satan's Eden 65-0829).

YOU STEAL & COMMIT ADULTERY BECAUSE YOU DON'T BELIEVE

Quote: E-25 Unbelief is sin. Why do you do that? It's because you don't believe...You lie, steal, commit adultery because you don't believe...Now, you do that because you're an unbeliever. If you do that, and say you're a believer, you're not a believer. Your own testimony, your fruits prove that you're not. You've got to get rid of that before you're even a believer. (Presuming 62-0408).

YOU ARE NOT A BELIEVER

Quote: E-46 You smoke, lie, steal, drink, commit adultery, because you're not a believer. A believer doesn't do that. (Led By The Spirit 59-0407).

LIBERATION TO SIN – CHILD OF HELL

A CHILD HELL LIBERATING WOMEN FROM COMMON DECENCY

Quote: E-40 "A Christian woman preacher sent a girl down here the other day that looked like she was poured into her clothes. She said, "Oh, Brother Branham, you're from the old school. Our pastor liberates women." I said, "Liberate them from what?" They're liberating them from Christ and common decency. Oh, very famous, the woman is... certainly. But anything that does that's a child of hell. **"By their fruit you shall know them."** (Handwriting on the wall 9/3/58).

SCANDAL SKIRTS – THE LOVE OF GOD’S NOT EVEN IN YOU

Quote: E-58 A girl asked me the other day, said, "Brother Branham, they're beginning to wear a scandal skirt." I said, "What's that?... she said, "the girls are wearing skirts that's cut down this way that shows their underskirt. Do you think it's wrong for a girl to do that?" I said, "Sister, what in the world does the Pentecostal Holy Ghost filled girl want to show her underskirt for?"...If she'd been right with God, she wouldn't have had to ask that...I said, "Don't ask me foolish questions...The Bible says, "If you love the world or the things of the world, it's because the love of God's not even in you." And your own life tells about it..."By their fruits you know them." (Why 61-0413).

WEARING PAINT - MISS DOG MEAT– GOD GIVES HER TO THE DOGS

Quote: E-61 So when you see woman wearing paint, you know that's Miss Dog Meat; God gives her to the dogs, that's all she's good for is dog meat. (It Wasn't So From The Beginning 61-0411).

Quote: 314 Do you know, women, you that wear makeup, there's only one woman in the Bible that ever wore makeup? And God fed her to the dogs. (Modern Events Made Clear By Prophecy 65-1206).

BACKSLIDERS – FALLEN FROM GRACE – WORSE THAN THE SINNER

WHEN HE CHOOSES A WIFE IT SHOWS WHAT’S DOWN IN HIM

Quote W.M.B.: 10-2 Again, the kind of a woman that a man would choose will reflect his ambition and his character. If a man chooses the wrong woman, it reflects his character. And what he ties himself to shows truly what's in him. A woman reflects what's in the man when he chooses her for wife. It shows what's down in him. No matter what he says outside, watch what he marries. (Choosing Of A Bride 65-0429E).

HE’S FALLEN FROM GRACE IF HE MARRIES A WOMAN LIKE THAT

Quote: 25-4 But her spiritual character is far from that being the homemaker that Jesus Christ is coming to receive. If any Christian would marry a woman like that, it shows he's fallen from grace. His taste of God and his taste of a home (what a home ought to be) is far when he choose a woman like that. No, sir, she sure wouldn't fit a Christian's taste. (Choosing of a Bride 65-0429E).

IT’S THE DEVIL’S DIET – IF YOU ENJOY THAT YOU’RE A BACKSLIDER

Quote: "...It soothes my soul." Better than all that old crazy stuff, these old juke boxes a-roaring, going on where you can't even eat in a public place. It's the devil's diet. It's the devil's house. It's all messed up with sin...When they put that money in them little old boxes and all that old dirty stuff come on, you enjoy that? Shame on you. You're a backslider. You're away from God. You don't know God. If you knowed God and forgiveness of your sins, you'd never listen to such nonsense as that. It'd be dead to you. You'd vomit from it. You don't want it. Your diet's better. You love God. Won't you come this morning, kneel down here with these confessors this morning? (Enticing Spirits 55-0724).

BOOGIE-WOOGIE - A CHRISTIAN SPIRIT COULDN'T LISTEN TO SUCH STUFF AS THAT

Quote: *E-31 Now, look out here at all the old, dirty, slander, what you call boogie-woogie or ever that kind of nonsense, and carry on. I never heard of such in my life. A Christian spirit couldn't listen to such stuff as that and stay right. See? (Come Let Us Reason Together 55-1004).*

I CAN TELL YOU WHAT KIND OF A SPIRIT HE'S GOT IF THAT'S HIS DIET

Quote: *E-15 I've always said, "Let me go into a man's house." And let him stand out on the street and testify, sing, shout, speak with tongues, dance in the Spirit, anything he wants to do; let me go into his house and look at these old pin-up girls all around the wall... Let me look at these magazines that he's reading here on his desk, and listen at him turn the radio on to some of that African nonsense of rock-and-roll and boogie-woogie, I can tell you right now what kind of a spirit he's got. See what it feeds on? I don't care how much he carries on out there on the street, here's what he's really feeding on. That's his diet. That's right. No matter how well he claims...that doesn't make a bit of difference. Watch what his spirit feeds on, what music he listens to, what he reads, what he looks at. You can tell what he's made out of then. And his character will always tell. (Painted Face Jezebel 56-1005).*

I KNOW WHAT YOUR SPIRIT'S FEEDING ON

Quote: *Let me go in your office, sir. And you tell me you're a Christian. And let me hear you turn on your radio when I'm there, and you're listening to some kind of old boogie-woogie music, and let me see half dressed women, pin-ups on the side of your wall, I don't care what you say, I know what your spirit's feeding on. That's right. It's exactly right. (God keeps His Word 57-0115).*

YOU ARE WORSE THAN THE SINNER

Quote: *95 Like I said the other night about the hog, about the sinner...If he goes to the movies, and he goes to ball games, and he does all these things; he's a sinner to begin with. His nature's like a hog. The old hog stick his nose down in the manure pile and eat all the grains out of it and everything. Well, he is a hog. You can't blame him; he's a hog. That's the way with sinners. But when you go and call yourself a Christian and stick your nose in with him, then you're no better than he is; but you're worse, "Come out from among them." Let go of the world. Let go. Let God. Let go. (Enticing spirits 55-0724).*

CHICKENS LIKE THAT KIND OF STUFF, BUT EAGLES DON'T

Quote: *23-4 And I tell you one thing brother, when a man is born to be a child of God, old creeds and denominations will never satisfy him. No, sir. The things of the world: basketball games, and parties, and bunco games, and all these kind of entertainments that the modern churches do today in our day, no wonder they've grieved, "Where is God?" They've grieved God away from them. That's exactly the right. Yes, sir. Chickens like that kind of stuff, but eagles don't. That's not eagle food. (As Eagle Stirreth 60-0403).*

DISGRACE OF THIRD TESTAMENT – HABITS STANDING BETWEEN YOU AND GOD

CHRISTIANS SMOKING - WHAT A DISGRACE

Quote: *E-19 it's estimated that about ninety-five percent of the Christian church smoke cigarettes. What a disgrace. (Hear Ye Him 57-0807).*

SMOKING - DRINKING DAMNATION TO HIMSELF

Quote: 373-61 *When he does take this communion, he's eating and drinking damnation to himself, if he's going out smoking. (Questions And Answers COD 59-0628E).*

YOUR HABIT IS STANDING BETWEEN YOU AND GOD

Quote: E-25 *Sometime God uses sickness for chastisement for the people... Sometimes it's brought upon them for a whip to bring them back to God. Did you notice the man here...he professed to be a Christian...I said, "Sir, you have a habit, and that's what's standing between you and God. If you're ready to lay down those cigars, God's ready to heal you now." (Angel Of God 51-0720).*

DRINKING, SMOKING, GAMBLING – YOU ARE A SINNER

Quote: 29 *Drinking, smoking, gambling, all those things isn't sin...it's a attribute of sin. Because you're a sinner, that's the reason you do it. If you was a Christian, you wouldn't do it. (Israel At Kadesh Barnea 53-0328).*

SMOKING - THE WORSE THING YOU COULD DO

Quote: E-61 *Smoking cigarettes and things, that's the worse thing you could do. That's THUS SAITH THE LORD. (Sirs We Would See Jesus 57-0804E).*

TELEVISION – ONE OF THE MOST DAMNABLE THINGS TO THE HUMAN RACE

Quote: 428-Q-93 *The first question tonight: Brother Branham, I think television is a curse to the world. What do you think about it? Well, ever who wrote it, I'm going to agree with you. They have made it a curse to the world... But, dear person, ever who you are, I certainly agree with you. It's become one of the most damnable things to the human race. (Question and answers on the Holy Ghost 59-1219).*

TELEVISION, THE VERY PITS OF HELL

Quote: 243 *"Oh, well, We go to church." Go right home, stay home on Wednesday night and watch the television, the very pits of hell. (Seven church ages 54-0512).*

WON'T NEVER BE ONE IN MY HOME - GOD TOLD ME NOT OT DO IT

Quote: 241 *We don't have television. There won't be one in my home, never. You want them, that's up to you. But God told me not to do it. (Power of transformation 65-1031M).*

DON'T WANT THAT EVIL THING IN MY HOUSE

Quote: *We rent from a woman that has the television in her house. I never intend to have one in my house. No, sir. I don't want that thing in my house. I'd blow it out with my shotgun. I don't want nothing to do with that evil thing. No, sir. (God's Power to transform 65-0911).*

THE TENTH SHALL BE HOLY UNTO THE LORD.

<And concerning the tithe of the herd, or of the flock, even of whatsoever passeth under the rod, the tenth shall be holy unto the LORD.> (Leviticus 27:32).

EVERY CHRISTIAN SHOULD PAY TITHES

Quote W.M.B.: 617-Q-146 *146 ...Every Christian should pay tithes. That's right. It should be done. (Q&A God being misunderstood cod 61-0723E).*

