

IMPERSONATORS OF THE SEVENTH SEAL - B

20-03-2019 BETHEL, TRINIDAD, PASTOR D. BRUCE.

Contrary to the plan and program of God that was laid down by W. M. Branham, Elijah the prophet, Revelation 10:7, who was gifted of God to receive the revelation of six seals, impersonators, whom he foresaw would come, have **drawn up their own plan** and program for the revealing of the last and seventh seal/seven thunders, contrary to that which he laid down and established from 1963 unto the time of his departure.

This they propagated, preached and have established from 1973 unto the present time, after being silent on this most important subject for ten long years, from 1963 to 1973. Their names along with the plan and program that some have propagated appear on the last pages of this article for your reference.

This list of impersonators, their plans and programs, incorporates **some of the biggest names** in this message, from around the world.

EODH has challenged and exposed every one of them for the past twenty years and none of them was able to stand against our expositions or prove their plan and program in the message or scriptures, which they established among message believers, worldwide.

FIRST IMPERSONATOR OF THE SEVEN THUNDERS

In 1973 was when the first man arose and said that he found the thunders, and it was hiding in the books, and that Brother Branham opened it in 1963. Lie of the devil! Brother Branham said in 1963, "I don't know what it is", and this impersonator said Brother Branham opened it secretly and pushed it in the message. In 1973 he started to preach that. And that first man was **Joseph Coleman**. He said, "This is the time for the black man to be exalted, and God blessed him to find the thunders in there."

I challenged the biggest bishop in this country. I said, "You could never prove to me that Brother Branham opened the Seventh seal in 1963. All of you are a bunch of liars!! The only way he could have escaped that was to pretend that he did not have the seven seals book. He said, "You will bring the book for me in the morning". When I carried it to him in the morning, you know the man never looked at it!! No, he had books by the dozens. That was his only escape before the ministers. Yes.

I said, "All of you like to follow interpretations, all of you like to follow the devil!! And I have a message from God to you; God said, you are a notorious liar!!" Boy, that man nearly died. That was on an occasion before, just a little bit before. Yes, he called out to his wife and he said, "Come and hear what this brother is saying", and then he knelt down and he said, "I know my heart, I know my heart."

I said, "You are a notorious liar, and hear this one if you are not too overwhelmed, **hear this one**; God said you are numbered with transgressors". He bawled out, he said, "I know my heart, brother".

I said, "You are numbered with transgressors and I saw it. I saw your poster nailed up and it was written, "Wanted!!" in USA Western style. That man bawled. Yes. More to it, but not now. Yes, that is another man who said he found two thunders, and he is searching for the rest – a leader of most churches in the Caribbean.

My history is right for ten years, no man opened his mouth. This is genuine history. Take everything that I am saying here concerning the Seventh Seal, and fear no man. Yes, they cannot prove it.

THE PROPHET FORESAW IMPERSONATORS COMING

Alright now, Brother Branham lived in a certain fear since he gave away the secret of the second pull and told them what to do. And then when he gave out that secret, then millions of impersonators, the whole of the Pentecostal realm went into impersonation, and up till today they are trying to discern like Brother Branham.

They are turning their backs and trying to discern. And you never heard of so many false prophets, those who had **never believed in prophets**. They came out by the millions. Every little dog and cat are prophets and prophetesses. That impersonation of the second pull brought out these false prophets. That was your fulfilment of Matthew 24:24 'That if it was possible they would deceive the very elect.'

So, Brother Branham was afraid to let out the fact of God's plan for the **revelation of the Seventh seal**, Seventh thunders. Do you know what he did? He felt that he spoke a little too much on the Seventh Seal and on the Monday after he had preached on the Seventh Seal, not opened it, he ran down to the Motel, to the tape boys and said, "Give me that tape" and he stood there and saw them **cut off any indication** of God's plan to open the seven thunders. I said that here before. Now, after many years, the 'spiritual ones' took the portion that Brother Branham cut off and brought it back into the Seals book and they said, "Portion that was removed by Brother Branham."

Why did he hide that? They don't know. Why did they put it back? They don't know. Brother Branham laid out the plan of God, how the Seventh seal, Seven thunders is going to be revealed. It was not the time. So he was a frightened man that he had said too much, that is why he cut off that. And then they put it back in there after Brother Branham went; showing you that they don't know the plan of God for bringing the Seven thunders.

Alright, so he was afraid he let it out. Why? He did not want that to go out otherwise there would have been **a million more impersonators** filling that gap, saying that they are the man. And we have about that much around the world who found this plan that I am talking about, by mistake or the Devil, that Brother Branham was trying to **hide**, and they took that and fitted themselves into that. That is why when I preached the Seventh seal in times past, beloved, I **omitted the plan** of God because I was afraid of the same thing. But we cannot stop it now, you have about a million Messiahs, million false Christ; millions of misinterpreters.

The same thing that Brother Branham was saying on the Seven Seals book. He said, "I am afraid that this brings **impersonators**". He said, "But this ministry must bring impersonators like Jannes and Jambres." He announced that. That is on the *Anointed ones at the end time 25/7/65*.

IMPERSONATORS, WILL APPEAR AGAIN TO IMPERSONATE IT- THE SEALS-TRUTH

Quote: "*The Third Pull was the opening of them Seven Seals to reveal the hidden Truth that's been sealed in the Word. It is in that day that Jannes and Jambres, the impersonators, will appear again...they appear to impersonate it. Now, you see what Matthew 24:24 is? Anointed ones...It's at that same hour that the Son of man is to be revealed. There is a genuine Word standing out, vindicated; there is the make-believer impersonating It.*"(Anointed ones at the end time 25/7/65).

Alright, Brother Branham said that this Seventh seal revelation will produce Jannes and Jambres again. We have seen that. He said that he could not speak on the Seventh seal openly. And in one place he said that I feel check to stop here right now (that is on the Seventh seal) and a little later in the Seven Seals book he said that we would have too many impersonators who would do damage.

I FEEL CHECKED NOT TO SAY NO MORE

Quote: 301 Now, I'd better stop right here. See? I just feel checked not to say no more about it. See? So just remember, **the Seventh Seal, the reason it was not opened** (See?), the reason It did not reveal it, no one should know about it. (The Seventh Seal 63-0324E).

IF SATAN GETS A HOLD HE COULD DO GREAT DAMAGE

Quote: 558 (1)...but here is seven straight thunders right in a row: one, two, three, four, five, six, seven, that perfect number. Seven thunders in a row, uttered not, making just one, two, three, four, five, six, seven, straight. Then heavens couldn't write that. Heavens can't know about it, nothing else, because there's nothing to go on. It's a relaxing time. **It was so great till it's kept secret from the Angels. Now, why?** If Satan should get a hold of it, he might do great damage. There's one thing he don't know. (The Seventh Seal 63-0324E).

SATAN WILL TRY TO IMPERSONATE IT-BUT HE CANNOT

Quote: 558-4 {258} Remember, Satan will try to impersonate...but this is one thing **he cannot impersonate**. There'll be no mimics to this (See?), 'cause he don't know it. There's no way for him to know it. **It's the third pull**. (The Seventh Seal 63-0324E).

You have seen them right here now as the false anointed ones, you have seen them on the field as Christs, false prophets; oh my, all kinds of names.

So now, that is in your Seventh Seal and we have many quotations.

Now you got enough tonight but I have to come on this clown. If he does not want us to call his name, I will call him Clown, I called him 'Sah'; I called him 'Men' yes, 'You men'.

These latest impersonators, MWH Sahs of Ghana, Africa, who we recently exposed by four expositions, likewise propagate heresies based on the seventh seal / seven thunders, in direct opposition to the program of God that was laid down by the prophet, W. M. Branham. Some of their heresies are as follow:

SEVENTH SEAL HERESIES OF MWH

1. W.M. Branham revealed the 7th seal/seven thunders.
2. The thunders is not a revelation but only a manifestation & expression of creative power.
3. The seventh seal/seven thunders is the day the Lord will come and express creative power.
4. If you don't have creative power, then your thunders are fake.
5. WMB played the coming of Christ in the VOICE.
6. WMB operated under the SHOUT as John the Baptist and operated under the VOICE as Christ
7. The Voice of the seventh angel is not the shout but the voice of Christ, the archangel.
8. W.M. Branham alone had the ministry of Christ. There is no Christ ministry after him.
9. Anybody who comes after WMB cannot go higher than what WMB said.

10. Anybody pointing you to a message after W.M. Branham is a servant of the devil.
11. WMB saw the coming of the Lord from the Seals and declared it. He was a crystal that understood the coming of the Lord and made it clear
12. The Lord revealed himself as son of man in mercy and judgment in W.M. Branham.

All who propagate the above, do so in direct disobedience to the prophet and his warnings, and their program for the revealing of the seventh seal is therefore a messed up program and Satan's program. Their heresies will be exposed later.

You know one of these **mad men in Africa** (Just now he would be getting his share. Tomorrow he would be getting his share), he said he will sue us if we publish his name? Well, there are many ways to kill a snake. His partner and he are MWH. They don't understand my parable. **His group and he is MWH.** They don't understand my parable but yet they do. Sue Who?

So in my four expositions, and more is coming, we called his name MWH, and in-between we are saying 'Sah', and then I said 'I mean sir'. I said, 'In any case I would call your name and you **cannot sue me.**' You want to sue the poor little brothers in Ghana there, this hypocrite! Yes, you are going to hear Brother Jack tomorrow on the fourth exposition.

Do you know what this hypocrite is doing? He took Brother Bob's messages and tapes and said that Brother Bob was a **Peter of this age** and no further. I challenged him on the fourth exposition. I said, "Show me **one quote** where Brother Branham preached a Peter to come." Show me one place otherwise you are a **false prophet!** Show me where Brother Branham ever said, "Lambert is a prophet to follow him. He is coming right up to the place of Peter." Yes, so these impersonators are getting their share. You listen to Brother Jack and he would tell you some things.

Hear what this donkey is saying. He got some of these books and tapes from the wolf. Seven years he followed E.O.D.H, and he now arose to say that E.O.D.H is not true and Lambert is not true. I am **not preaching Lambert to fill** that gap, boy. God has to reveal it to you. Yes. And he said Lambert reached up to Peter. Yes. Man, he got a beating of his life. I asked him to show me one quotation where Brother Branham said Lambert would follow. Show me one quotation where he said he would be the man following William Branham. I said you lied, God has a plan.

In this plan that you have heard and seen, did you hear Lambert's name mentioned? Come on. [*Congregation answers, 'No.'*] Did you hear a Peter going to follow? [*Congregation answers, 'No.'*] No sir. It is **Christ who is going to follow!**

And I dismantled all your unbelief, all you impersonators, I dismantled it tonight. After John the Baptist was Christ! It was Christ to follow and Christ is the white eagle. He is the white horse rider, he is the crystal! Branham said that! You are saying it is Lambert. I say Lambert is not following like Peter at all. You are a liar. So, Mr. Sah, you are telling a lie.

This liar is also saying that Brother Branham manifested the shout and he manifested the voice. Another lie that he is saying is Brother Branham was the Christ. Oh yes.

So Brother Branham has two great quotations and the great quotations; one was on Revelation Chapter 5 and he was even distressed because they tried to make him Christ. Alright and on another quotation he warned them and he said that you have a seducing spirit if you make me the Christ!

SEDUCED BY DEVIL: MISTAKES JOHN FOR THE MESSIAH

Quote W.M.B.: 328-2 *I want to make one more comparison between the Laodicean prophet-messenger and John, the prophet-messenger who preceded Jesus' first coming. The people in John's day mistook him for the Messiah.*

John 1:19-20, "And this is the record of John, when the Jews sent priests and Levites from Jerusalem to ask him, Who art thou? And he confessed, and denied not; but confessed, I am not the Christ."

Now this last day prophet-messenger will have such power before the Lord that there will be those who mistake him for the Lord Jesus.

(There will be a spirit in the world at the end time that will seduce some and make them believe this. ...But don't you believe it. He is not Jesus Christ. He is not the Son of God. HE IS ONE OF THE BRETHREN, A PROPHET, A MESSENGER, A SERVANT OF GOD. He needs no greater honor bestowed upon him than that which John received when he was the voice that cried, "I am not He, BUT HE IS COMING AFTER ME." (Laodicean Church Age - Church Age Book Cpt.9).

IT'S A SPIRIT - HAVE NOTHING TO DO WITH

Quote W.M.B.: 42 *...Brothers, sisters... Have not I tried to be your brother? Now, wherever it is, it's a spirit on precious people... it's a spirit, but I hope that today it receives a deadly wound and will die quickly so I can return back to the ministry,*

...And remember... if you've ever believed me to be a servant of Christ, remember, "That's an error! It's falsely!" THUS SAITH THE LORD! "It is wrong! Have nothing to do with it!" I am your brother. (Revelation Chapter 5 61-0611).

So Mr. Sah, you have a seducing devil, you have a seducing spirit on you! You are a clown. You don't want a good name? You are a clown, you are an idiot, you are a make-believer! All those are names that I could use.

I could call you a wolf because you were following the wolf. I could call you a fox because you are sneaky. Yes. You are trying to make Brother Branham both the earthly messenger and Revelation 10:1, the heavenly messenger. And he said Brother Branham had two voices, one was Revelation 10:7 and the other was Revelation 10:1. You liar! Your guessing does not fit in the least the plan to reveal the Seventh seal and seven thunders as we lay out.

And every impersonator around the world by the millions, making these interpretations have those quotations I quoted in section 'A' and they fit themselves in there accurately. They have those quotations and they put themselves into that.

EXPOSITION OF 7TH SEAL IMPERSONATORS MWH

EODH sent out four expositions, as we are dealing with a heretic, an impersonator and a man who has a lying tongue and would **lie for everything**. To **escape** the exposition of his heresies, he would lie saying that he never preached that.

I have met greater and humbler heretics than this man, who would stand up for their heresies, admitting to EODH that they do believe that, and they would argue, they would say that they support that, and they are not ashamed of it. They are defending what they believe. But not so with this man who we refer to as 'Mr Sah' and

his company. He tries to **defend these expositions by lies**, hypocrisies and would not come forward to defend his heresies.

Now that is an indication of a man who is afraid, that when he makes heresies, he denies them before other people, maybe before his congregation and maybe before other ministers, and that alone stands against him to show that he does not know what he is talking about.

Against our exposition he made a series of lies that are rumored about in message churches, even amongst his opposers, that **they themselves are saying** that these Men and Sahs are notorious liars. Our exposition is getting wider and wider in public. It is understood by those who love the Lord. They believe those things to be true that were exposed, as they know this man personally, they had fellowshiped with this man and found out about his lying tongue even before, but now **it is now confirmed** that Mr Sah and his company are liars.

EODH is so happy that the people could come to find out the characters of this liar so they could make a stand against this man. Jesus said, by their fruits you shall know them, and this man is known by his wicked deeds, his arrogance, his pride, his self and his heresies that were made which he cannot defend. Some of these expositions are now going out in voice that people could better understand, who do not have time to read this material of another exposition.

NO ESCAPE FROM EODH EXPOSITION

An update of how he is trying to defend himself, you would understand that on exposition number four. This is a heretic. These Men that I call Sah, they are trying to defend the exposition secretly and I am sure in their congregation and among other churches. But these Men called Sah, I will tell them plainly here, that there is no escape from EODH. There is no excuse that you could make to convince anybody. **Your lying cannot save you**, Mr Sah. Your hypocrisy cannot help you. It has gone too far.

You should have listened to the brothers in Ghana. You knew what was coming. Exposition for you was coming and you went to the pulpit and lied ahead of time to escape EODH and its exposition. Your lies cannot help you.

You refused to repent and I denounced you and stopped calling you to repentance. You are in the midst of serious exposition and you **cannot escape**. It is impossible for you to escape EODH.

You made a single cult and we recently exposed it again very sharply, and we challenge you again on this seventh seal exposition of impersonators that you cannot defend yourself against it. You are the only one with a heresy of its kind in the whole world, when you heretically stated that Lambert is the Peter of this age and he followed Brother Branham.

You were very adamant, very sure, and now that you are challenged by a minister on the seventh seal subject, which we just completed eight days of meeting with twelve messages, you cannot escape. That is a bombshell where you stated that Lambert was left with the next ministry and the next office after the days of Brother Branham.

I tell you plainly here Sahs, you are liars, hypocrites and perverters. I here again challenge you: produce one quotation, one statement, produce one scripture from the Bible and let it coincide with Brother Branham's teachings that Lambert was left with the ministry after Brother Branham and Branham turned over the truth to him. You cannot find it. You are exposed as a liar, you are exposed as a man who is perverting the message of

Brother Branham. You are putting words into Brother Branham's mouth and it cannot stand. I challenge you from the housetop and EODH challenges you to show us one scripture, show us one quotation.

This lie of yours will turn the people who follow this message and make them sour against your lies. Where can you find that in the message?

KICK OUT THIS IMPERSONATOR

Every message believer should recognize that what EODH is saying is true that this man is an impersonator and he is a liar and he cannot prove that, he cannot fight EODH and nobody should receive him in their church and on the pulpit. Ask him the same question: produce one quotation, produce one scripture where Mr. Lambert is confirmed to be Peter. Ask him that question and if he cannot show that, kick him out of your churches. He is coming to pervert your people. He is coming to lie to them. He is a liar from the beginning, lying against his own heresies, and together with that he is a shameless man.

You Men and Sahs are shameless. **You are shameless** to preach a doctrine in your church that women should not wear braids and then lie and say, no, you did not say that. Then after three ministers bore witnesses against you; they are the cream of the crop in Ghana. They turned against you, they separated from you. They fought so hard to bring you to repentance but you are a shameless man. Instead of repenting, you found it very convenient to deny the witnesses that we have on letters right on Exposition number one where you denied and would not admit that you preached that heresies to the sisters.

I am sorry for you and this alone, congregation, should help you to understand that you have a deceitful pastor, a wicked liar, a man who preaches heresies. That is only one that you experienced.

MWH IMPERSONATORS PERVERTED SEVENTH SEAL

Now, we are exposing all his heresies and why we put him here on this seventh seal is that he **interfered with the ministry of Christ** and the coming of Christ and have perverted the seventh seal, saying that the seven thunders is **an expression of power**, signs and wonders, and we are saying that throughout the whole of the seventh seal, when Brother Branham came to that, he told us it will be revealed, and number one part (the first fold) was revealed to him and the second part was revealed to him. Not expression, not power, signs and wonders, and Brother Branham carried that to his grave. And the third part Brother Branham said that it will be revealed in its time and its season and near the rapture.

So, right there congregation, you should already know that this man should step down from his high horse, step down from his lies, step down from his perversion, step down. And not only EODH is trying to say that, but EODH is admonishing this liar to bring up the other pastors of the church and let them vote him out and let them take over so that you would have pastors after God's own heart. The blessings of the almighty will be with you if you get rid of this lying tongue man. Yes.

THREE POINTS – MWH PROVEN A LIAR

Now I am going to point out three things here to prove this man a liar. Now, he lied beyond his conscience, beyond his better judgment, beyond his better understanding.

So, number one lie, this man preached a doctrine on braids that women should not wear them. When confronted by EODH with the witnesses of three faithful ministers, this man was adamant and tried to lie his way out. To date he has not repented.

Secondly, EODH gave him a password to stream live services, looking right into Bethel. Do you know what that hypocrite did? I want to prove that he is a liar. He took the password and gave it to a man in America and that man, looking at the messages in Bethel confessed faith in it, confessed belief in it and we have proof that he loaned him that password in America. That is the man.

Now, when questioned, by letters from EODH, do you know that man **flatly lied and said** that he never did that? And then we traced the password and knew where it was being used from, in America, that is how we found out. And tracing down that we knew exactly who was streaming and they were streaming things that we never wanted go out.

And then number three is concerning the recent exposition number three where I refuted his heresy that William Branham was the only Gentile prophet since the creation of man. This is the lie that man made and this is the heresy and hear how he is going to defend it. He is an empty man. He **intends to fight by lies** and hypocrisy. If he had anything in him, he would challenge us if he had the truth. Don't you see that? Get ministers and kick this man out from every church that he controls and let them put up pastors after God's own heart. Yes.

So, this is the lie that this fellow made. He made a heresy and said, on the third exposition that the only gentile prophet from the creation was William Branham. There is no uncertainty about him making that statement. EODH opposed him and said that that is a wicked lie and asked the question about Joseph Branham. We said that Joseph is a Gentile and Brother Branham said that he is a prophet.

Now, friend, this man is **positive about what was written** there, what was advertised to the whole world, and what was advertised to anybody who wants to read it, and it is in the possession and right in the laps of ministers who stopped associating themselves with him, you could read that and see how it was worded. So, there is not any mistake and there is not any forgetting. No, we were **speaking of Joseph Branham**, and to prove that we were speaking about Joseph Branham, we quoted Joseph Branham's father; William Branham. And on his dedication and using another quotation, we quoted Brother Braham, saying that Joseph is a prophet; right there on another quotation that he used pertaining to Joseph will be a prophet. And anybody who read or reads that will know that he is a liar. So, there we are.

How could he now tell such a lie? It is a lie that he is making now. If I ever believed that you never were a liar, we have the **proof here that you are a notorious liar**, and we could confirm that by all these things that you are doing, that you are a liar. You made yourself a heretic when exposed. Yes, you made yourself a big liar and I denounce you as a liar. Yes, Satan is a liar and **no liar shall inherit** the kingdom of God. So you are a liar and by these lies **everybody has confirmed** that I have spoken by discernment and by your fruits that you are a liar.

Hear the lie you made because you saw "Joseph" there. You noticed Brother Braham's quotation too. After you opened your big eyes and saw that we quoted Brother Branham in support that Joseph is a prophet, you with your lying tongue are now saying that EODH was speaking about Jacob's son called Joseph and that we are saying that he was gentile. You mean to say that EODH is so dumb.

Your lies cannot defend you, Your lies have no place. Your lies cannot answer to this. And hear the lie that you made, that EODH is saying that Joseph; Jacob's son, is a gentile prophet. I tell you, Mr Sah, you are a **born liar. I have lost my hopes for you.** You are a notorious liar.

You in your heart know very well that it is Brother Branham's son that I was talking about and you switched it to mean Jacob's son. All those lies are only going to expose you; not EODH. You are a born liar, friend, a nasty liar. You are a terrible man.

This is the bunch of lies that you made and that a liar like you had been fooling your congregation with. And that heresy that you denied about the braids alone, it is evidence that your congregation and ministers should understand that you had been lying for a long time to them.

I state here and declare fully that **it was Brother Branham's son** that I was talking about. And if you wanted to be truthful and you were not a liar, you would come to the next point that I said that there were many Gentile prophets, and in the early church the gospel was turned over to the gentiles and they had a fivefold ministry, and the fivefold ministry was: apostles, prophets (**Gentile Prophets**), teachers, evangelists and pastors. The complete fivefold ministry.

You have no place to hide. Yes. And hear the lie that you are making, that you are not looking at these expositions and you do not have time with them. You are a liar. How come you know that we published that? That proves my point that if you pretend that you are not listening to them, then, friend, somebody is listening to them, and maybe Unholy did that to come and tell you. So my point is proven by your weak defense.

YOU ARE TRAPPED BY YOUR OWN LIES

It is a lie. You are getting the information somehow, that is why you could make this lie concerning the defense of the only Gentile prophet since creation. You lied. The gentile church had the office of prophets. Thank God that **you are trapped**, and who do not want to denounce you as a liar, they love to lie too and they are trying to defend you. But you shall not escape. And you cannot defend those things of taking Brother Branham and giving him the seventh seal. Christ is coming in Revelation 10:1 and the thunders went out of his mouth. You cannot defend that because you are a liar and have not the truth in you. Yes.

MWH – HERETIC & IMPERSONATOR OF THE SEVENTH SEAL

Yes, concerning this Seventh Seal. Mr. Sah, you are a perverter. You contradict Brother Branham, the major prophet of Malachi 4:5. That makes you a heretic. That makes you an impersonator of the Seventh Seal. You are a shameless perverter. Right through the Seventh Seal and even before that, Brother Branham said that it was not revealed, even excepting it to be **revealed. Not manifested!** Not expression! Revealed! Everywhere in the Seventh Seal, Brother Branham spoke about revealed.

You have to be a real shameless heretic, perverter of the message; enemy of William Branham to speak contrary to the major prophet. He is saying 'revealed.' You are saying 'expression' and with great defiance. You are sure about your heresy. **Defend it if you can** now, E.O.D.H is speaking to you. Defend it somehow, defend that and let me see you explain that away. There are no lies around what you said, no lies!

The prophet of God begged you and begged all impersonators and begged the world right on the *Question and Answers on the Seals*. He said, "Don't think you know it, don't think that you could get it." And you say, "I think I know." He said, "Quiet, right there." He said, "It is now gone. You cannot get it; God will send it to you." It was laid out on part "A" of this article, in the beginning that the prophet himself said that it is gone, there is no way for you to get it and don't try to think that you know it. This is exactly what you have done with that impersonating spirit and self-will; a show-off spirit.

You are a perverter, friend. You defied all of Brother Branham's teaching on this Seventh Seal and even where he begged you and all the impersonators not to interpret this. He said, "Especially when the Seventh Seal comes up tonight, don't interpret this. You would wind yourself off the beaten track." That is exactly what you did. You winded yourself away from the beaten track by your interpretation, your heresy; by saying it is an 'expression' and not a 'revelation.'

You are deceived of the devil, yes, deceived of the devil. You would have the **hottest place in hell** because you explained away the truth of the prophet; lying like a dog! So that is why we included you in this Seventh Seal. Yes. You are just one of them who the prophet said, "There would arise impersonators. And even as impersonators, Jannes and Jambres, followed Moses." That is right on the *Anointed Ones*. You have done exactly that and you have joined the band of impersonators that we exposed for twenty years.

And you, Mr. Sah, have made heresies concerning the Seventh Seal, Seven Thunders. Are you not ashamed to read your exposition and know where you stand? Is your mind so big? You want to win? **No man ever won E.O.D.H** in twenty years. And I am still challenging them and I am challenging you to show me one article that is in E.O.D.H that is contrary to the Word and contrary to the scriptures. You cannot do that.

I am dealing with you on this Seventh Seal, numbering you with our list of heresies and heretics that we have and will publish here. Your name would be added right there and you are numbered with the heretics of the world. It is going to go public. It is going to go into every avenue, from the website, bethelthehouseofgod.com, and it is going to go on YouTube.

You are a wicked liar, a wicked man! Perverting people; lying to them with that lying tongue. You cannot prevail. **You lied and lied and lied** to the Church about not wearing a wig/braids. We proved it to you. We sent letters to you. Yes. The Ministers of Ghana, who was attached to you, you know that they were sure about what you said and you still lied and the people know that you are lying. People who read this exposition know that you are lying.

What kind of a man are you? Are you wearing a pants or a dress? Where is the fight in you? You have no fight in you. I believe that your wife has more courage than you and your Church members have more courage than you. **Away with your perversion** of the Seventh Seal! We are ministering right now on these Seals and we are going to crush your unbelief and heresy and lies. Yes

Your very list of heresies, Mr Sah, proves that you are a perverter of the Seventh Seal. Right here, you are propagating all these heresies, without shame and without regard for Malachi 4. You do not love Malachi 4, you are a hater of Elijah. Yes. And how do I know that you are not jealous of the Prophet's ministry, and is trying to be the one who will open the Seventh Seal one day? Let your people judge. They hear you preaching every time. So, this is a wicked act of perverting the Seventh Seal, Seven Thunders, the very thing that the Prophet said not to do; begged you and other impersonators not to do.

MWH HERESIES – PERVERSION OF THUNDERS

Here you have come up with an interpretation for the Seven Thunders, after Brother Branham said that he could not interpret it, and it flew away and he could not understand it. You **want to tell me that you understood** more than Malachi 4? He said that it was in an unknown tongue, and he could not interpret that; and you are so heavenly minded that you can interpret that? Hear what you are saying, that the Seven Thunders

is an expression. Do you mean to say that Branham did not have knowledge to say that? What is the scripture you are using? You have no scripture.

You looked at what the Thunders will do someday, and you put it as an expression? Show me one quotation where Brother Branham said that it will be an expression and not a revelation. I challenge you on that, on this Seventh Seal, finishing up here, and more is coming for you, man. Your statements that you made here as a heretic, as a perverter of what Brother Branham said, and a major heresy that you made, is that Brother Branham had the Christ ministry, after I gave you two solid quotations where Brother Branham said that he is not. I will quote it here, again, where he was not in that ministry.

SEDUCED BY DEVIL: MISTAKES JOHN FOR THE MESSIAH

Quote W.M.B.: 328-2 *I want to make one more comparison between the Laodicean prophet-messenger and John, the prophet-messenger who preceded Jesus' first coming. The people in John's day mistook him for the Messiah.*

John 1:19-20, "And this is the record of John, when the Jews sent priests and Levites from Jerusalem to ask him, Who art thou? And he confessed, and denied not; but confessed, I am not the Christ."

Now this last day prophet-messenger will have such power before the Lord that there will be those who mistake him for the Lord Jesus.

(There will be a spirit in the world at the end time that will seduce some and make them believe this. ...But don't you believe it. He is not Jesus Christ. He is not the Son of God. HE IS ONE OF THE BRETHREN, A PROPHET, A MESSENGER, A SERVANT OF GOD. He needs no greater honor bestowed upon him than that which John received when he was the voice that cried, "I am not He, BUT HE IS COMING AFTER ME." (Laodicean Church Age - Church Age Book Cpt.9).

IT'S A SPIRIT - HAVE NOTHING TO DO WITH

Quote W.M.B.: 42 *...Brothers, sisters... Have not I tried to be your brother? Now, wherever it is, it's a spirit on precious people... it's a spirit, but I hope that today it receives a deadly wound and will die quickly so I can return back to the ministry,*

...And remember... if you've ever believed me to be a servant of Christ, remember, "That's an error! It's falsely!" THUS SAITH THE LORD! "It is wrong! Have nothing to do with it!" I am your brother. (Revelation Chapter 5 61-0611).

You have joined the Resurrectionist cult in the same fashion, but you slipped in your ideas there, that it is an expression.

Here I will add a few points where you interfered with the Seven Thunders.

Number one: It is an expression.

Brother Branham said it is a revelation. Look at the next one, and the third, and the fourth, and the fifth, which is a vivid proof that you perverted, you misinterpreted. With your pride, you did like Lucifer, after Brother Branham warned you not to interpret it, and you cannot get it, it is gone from you now, and if you will know anything God will send it to you.

Did you take that position, saying that God sent it to you? You bastard born, hypocrite, heretic, Jannes and Jambres, both of you, **Sahs, are Jannes and Jambres.** After Brother Branham prophesied, and he said that impersonators will arise, and they will pervert this, that is what you are, both of you.

Congregation, know this: It is not a mashing up of the church. It is a building up of the church. Yes, you build up the church by exposing these wicked, nasty, money loving, pastors.

Did you get any of the money distributed to the church after I sent him, by the hand of ministers from Trinidad, when they first visited? **Did he share that money** with you? I doubt it. I never heard one of you say thanks, not one. I felt that if you had gotten money from Sah, thousands of US dollars, that one of you would have said 'Thank you'. Even Unholy would have said thank you for the cash gift. After I put that money in the man's hand by messengers, thousands, I told him 'That is for you and the people.' That is why I gave him so much at one time. I expected you to share in that blessing. I never heard much about it, but hear what he said. Yes, I have letters to prove that. He said "No man ever gave **ME** so much money. Thank you very much."

I was disappointed when I heard that, like if it was a gift to him alone. Yes, up till today I remember the remarks, and I sigh because I felt like the people got none. And if he gave them any, he just gave them pennies; yes. It was not for him. Soon after that, I started watching this man, and I saw all his wicked deeds. Did any of you get any money from that? I have my doubts, because none ever said thank you.

This man was holding back vital revelations that I gave him on tapes. Yes, that is why you are ignorant, that is why you people could be fooled by this Sah, these Men. That is why you could be fooled. If you were listening to these tapes openly and by the instruction of this liar, you would know exactly when he started making heresies.

From the time a man will come up on the pulpit and tell lies, oh, **he is gone**. I am sure the spirit that I have seen in him has to be a lying spirit, a notorious lying spirit, after he knew what he commanded the congregation not to do, and to do. He has proven to be a hypocrite, he is proven a liar, he is proven a deceitful man. You could continue to sit under him, that is if he does not own the church. And when a pastor raises up or a bunch of people raises up to set their own order and set their own pastor, that they drive you out. That is what always happens, that is denominational style.

After Brother Branham spoke that the majority has the rule, he is going to put it as "the elder". But Brother Branham said the wishes of the Lord is the vote of the people. This man is a dangerous man, dangerous fellow. Yes.

Look at the list of heresies this man is propagating! It shows that he knows more about Brother Branham's ministry than Brother Branham himself. Hear how this man is lying. Compare his lies with the quotations of his heresies, saying that Brother Branham had both ministries: the forerunner, and he was the Christ. Yes, look at them with your own eyes, and, they are going to be exposed shortly.

May the God of heaven help you, to understand, as the people of God, that you have a lying tongue pastor, and a lying tongue pastor cannot speak the word of truth. Brother Paul said that 'I speak the truth in Christ and lie not, my conscience bearing me witness.' This man cannot say so; he just lies freely, from the beginning. Never repented, never asked the brothers there to forgive him for that. No, it is not a mistake that this man is making. He is a willful liar, yes, and a bastard born hypocrite. A man who is **born again cannot live with** those lies in his heart. From the time I catch a pastor lying, one or two times, I know it is not a mistake; it is **a demon** in him. That is the way he will run the church; yes.

How could this man go and lie like that? Just look at the beginning of this manuscript that is published, and you read what Brother Branham said about the seventh seal, that there must be a prophet, and the second one, the white eagle prophet brings the next message, the white horse rider equals white eagle. He is speaking contrary to that. He is speaking contrary to number one, number two, number three, number four, number five, crystal. And hear this liar, on that note, he is making Brother Branham the crystal. When did Brother Branham fulfil that ministry? He never did, he never came back, he never indicated that he was the crystal, he never

spoke one word about getting the revelation that the crystal had to get. Okay, big liar; so this is **another heresy**, right there, that Brother Branham was the crystal. You lying hypocrite, you have to say it that way because you believe Brother Branham has the Christ ministry. **Brother Branham did not have** the Christ ministry, but Christ used him.

Every minister in the church ages, Christ used them. Hear it, hear the proof of it; he was **standing in the midst** of the golden candlesticks. That includes Brother Branham as the seventh golden candlestick that Christ was standing in the midst of. Christ was in Brother Branham, but not according to Revelation 10; 1. He used the office of the church age messenger, Revelation 10; 7; and, the lamb was standing in the midst of the golden candlesticks. So what he is trying to do is take Revelation 10; 1, the heavenly angel that has the seven thunders and push it in Brother Branham.

I am not pleased to say this to you men, sahs, sirs, you are notorious liars, unfit to be behind the pulpit, unfit to speak of the seven thunders and seventh seal. Just look at the list on the first part of this message and see all that Brother Branham said will bring the thunders and bring the seventh seal revelation. Your pastor has no lot, no place in that; he totally disregards all the quotations that we made, and we dismantled him. That dismantled his heresy in exposition number four, where he said Lambert was the man to follow Brother Branham in a Peter's ministry.

What rubbish this man is talking about. See the rubbish that your pastor is talking about, see the rubbish that this man is bringing out, see the perverter he is, see the liar he is. That is not a pastor, children. You have pastors, I believe, sitting right in the congregation. Follow them, pay the price, even if this man put you out of the church, I mean men. I am talking about Mister Sah and they, even if they put you out of the church, God will make a way for you. That is how the elect has been treated, that the big man, the big heretic, the big liar, the perverter, the impersonator, throws them out of the church and they become a minority group. Yes.

Nobody wants to pastor you. No, no, no. You have **ministers sitting there** that will stand up for this truth, and you need to **follow them**. Yes.

You just read the beginning of the seventh seal and see how Brother Branham outlined how it is going to come. Can he make the white eagle Brother Branham? Absolutely not. The dove was leading an eagle, and it was a white eagle, and that is Christ. All of that was explained. And he said Christ will bear us away on his wings. That is Christ, that is Revelation 10; 1. The son of righteousness shall come with healing in his wings. That is the white eagle; wings, you hear? Wings, he has wings.

Revelation 12:14. *<And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent.>*

The one that will come for us, he has wings. So away with your cult practice and away with all those heresies you have listed here. Yes, you have joined the band of heretics around the world, and you are listed now in EODH and you will go around the world.

Now, congregation, do not go around the world as followers of these men who are called Sahs. Do not be listed in that. They are going to say that you are his congregation: "Look, one of them goes there. Look, a man who believes that Lambert is the Peter that he is following."

You are the only man following a Peter, alone in an isolated ministry, and you do not know his message, and you cannot show where Brother Branham said that. What nonsense is this? You are a dumb headed fellow. And here, crying out in Ghana that "EODH is not the truth because they call us names, and they call us by

different words. They should not do that.” Show me that in the Bible, you heretics. Go and read the book of Jude, just before Revelation, and tell me how Jude, the servant of God, called all those fellows.

You want some of that? I am going to give you it in another expo. This expo is not finishing now. No, we have to blaze you at the end of trail, until Christ starts riding and comes down and tells you, “Get off this trail! If you are not ordained, get off this trail!” Yes, and I am driving you off the trail even before that white horse manifestation, yes, because you are not ordained. You are not ordained to lead the people of God. Constant lies you are making to them; constant heresies.

You cannot convince the elect of those heresies that are included here. That is only a part; only a part, boy. We have not come up yet to the heresies that you have used to fool the traitor. Yes, and we are going to get it lined up for you. No rest for the wicked. We will **skin you alive**; and your heresies, we will skin them alive.

You are playing with EODH? A feared publication and feared ministers around the world by every heretic? Look at the listing. Look at the listing and see the names of the heretics that EODH has put down. EODH has put down **Kocourek**, the man who claimed that he was following Lee Vayle. Yes, thank God for Lee Vayle; he turned around and repented to the world saying that, “I cannot deny that I have made mistakes.” Yes. Who are you?

EODH put down **Jackson**; read the names man. I cannot even remember. Twenty years’ subject I am talking about. Look at the names and see these men that could not cope with that. Since then they put on some lies like if they battled me and won. No, No, No.

Look at the man called **Elijah Gibbs** from Connecticut where the token is going and come; where revival will come. Do you not know that that is the geographical location for Revelation 10:1 and not down in the west? Brother Branham was a western messenger. And notice where Revelation 10:1 flew; up to the east. Connecticut is in the east, New England is in the east, you dumb fellow you.

Yes. Look at the vision of the white horse and see a **big rock** was connected from the west to the east and there was a chain linked fence; the word of God hooking up in the east. That is where Revelation 10:1 was located and he is watching Israel and getting ready to fly across to Israel with the outpouring of the Holy Spirit and seal the Jews. You dumb fellow; you know nothing about these things and you did not teach your congregation because it is going to expose you.

Who are you? What ministry do you have to dictate and say that the thunders are expressions and not revelations? Brother Branham **contradicted you everywhere**. You are **fighting William Branham**. You are defeated by our prophet called William Branham. He is saying ‘revelation’ and you are saying ‘expression’. And you are even calling what Brother Branham went away with, died and never revealed it, are you calling it expression? Did he go away with miracles and signs? Did God on the second portion say to tell him that that was expression, miracle, power, sign? No, he never did that. He said what I know about that, I would not tell you, and he said the third part was not revealed to him. No, but it will be revealed. He said in time it will be revealed.

You **boast about new name**; that if they have the thunders they ought to speak the new name. You are a dumb fellow in the scripture. Do you not know that the new name came on the day of circumcision? If you had knowledge of that you would understand and you would not have to say such idiotic kinds of things. Oh yes, you would know where we are coming from.

The new name came on the day of circumcision boy; so the bride only has what she is supposed to have now, and if you, as a heretic with that kind of temper, with that kind of pride, if you had anything to do with that you would burn people and kill them by the Third Pull.

Are you born again? You say if a man is born again he is supposed to manifest the creative power. Are you claiming to be born again? Then you have to manifest the creative power. Are you manifesting that? Absolutely not. You are a big heretic. You will never have the Third Pull creative power. It is a dumb, foolish thing that you are claiming and want to question us in a hypocritical way that 'if they had what they are supposed to have they would have the creative power. And if they say they have the seven thunders then they have to manifest the power.'

Where did you get that? Where did you get that? The new name came on the day of circumcision, friend. Well, my enemy now; not friend. Okay. So, shut your big mouth is what I have to say and let the people go. Let the people go. God said, "Pharaoh, let my people go." That is my concern right now; it is that these people find you out to be a false prophet, a lying hypocrite and a perverter, misinterpreter and heretic of the seven thunders.

You say it is an expression and not a revelation. You are found a liar and a false prophet and I think you had enough for today to handle on this seventh seal ending, and this includes all impersonators from around the world that try to interpret the seventh seal and the seven thunders. They are included and you are numbered with them on a wholesale basis.

Thank you for listening, men and sirs. Yes, thank you for listening to this exposition on this seventh seal. Yes, so I trust that this exposition will help people around the world after I laid down what Brother Branham said about how the seven thunders are going to be revealed. And now I have concluded in showing the impersonators that arose and were put down. And you 'sah' 'sahs', you men are exposed here and you are lined up with the impersonators around the world. Yes, join them; ask the Wolf for help. He could lie enough. Write him and ask him for help. He put you in that by illegally publishing the messages of Brother Lambert/

You are fitted right here as a heretic and an impersonator after Brother Branham concluded on the seventh seal saying that 'it was not revealed. It is going to come one of these days. We are waiting for other items of the seven thunders.' Yes, my precious brethren, thank you very much for listening to the impersonation of the seven thunders.

So I am going to close now, that is why I am idling now. *[Come musicians]*. We will sing a small song and go.

So this Seventh seal, we have given out for the first time what the revelation of the Seventh seal and Brother Branham saying what the plan of God is, and he is correct. **Every impersonator is wrong**, and any man who rises up with any other interpretations, you could take these things here and put them down.

Every minister and everybody who wants that, you could get these quotations here. Keep it at your side and pull your sword and chop their necks off. Like the false prophets of Baal that Elijah put to death, we put to death by spiritual warfare.

The Lord bless your heart, and that is the Seventh seal. Thank you very much. Look at the time that I am sending you away, yes, but your eyes are awake and you are blessed tonight. Sing the song, man. Yes sir. The Lord be with you and bless you. Thank you for your patience. May God bless his Word in a special way and give you light and understanding and save the people who follow this message from the hands of these impersonators. Amen.

LIST OF 7TH SEAL IMPERSONATORS AND THEIR HERESIES

Bro. X of Germany - *Book 12. Pg.65-83, 206.* (W.M.B. never said the Bride will know the revelation of the seventh seal. It will remain a mystery.” (EODH book 12, pages 68, 74).
The seventh seal holds Christ’s third coming. (EODH book 12, page 71)).

C.W. Woods - *Book 9. Pg.190, Book 12. Pg.131-143*

The 7th seal was revealed by the prophet and he preached it in riddles and parables. (EODH book 12, page 132).

The opening of the seventh seal was over a period of time, in a threefold manner. (EODH book 12, page 135).
The opening of the seventh seal was the coming of the capstone to cap the pyramid. (EODH book 12, page 138).

The revelation will come to the Bride after 20 years of the half hour silence is over. (EODH book 12, page 134)).

Elijah Gibbs – *Book 12. Pg.23-39, Book 13. Pg.34-41, 112-136:*

The seventh seal is the message of Brother Branham – the plain message. (EODH Book 12, page 26).

The thunders will come as a direct revelation to the entire Bride all at once. (EODH Book 12, page 32).

Emil Fichter – *Book 12. Pg.112-130:*

There are 14 seals. The seven written seals were revealed in 1963 and the other seven on the back of the book will be revealed after the lamb leaves the mercy seat. (EODH book 12, pages 113, 116).

Thunders were revealed in 1963 but will utter at the judgment seat of Christ. (EODH book 12, pages 118, 127).

The thunders is contained in all the messages preached from 1946 to 1965. (EODH book 12, page 128).

The thunders will utter after Jesus leaves the mercy seat. (EODH book 12, page 129).

Ewald Frank – *The German Eagle – Book 11. Pg.74, Book 12. Pg.45-64, Book 13. Pg.302-332, Book 16. Pg.266-300:* (No revelation is needed to understand the seventh seal. (EODH book 12 page, 51).

The seventh seal contains the judgments of the seven trumpets (EODH book 12 page 49)

The seventh seal holds Christ’s third coming. (EODH book 12 page 46, 52)).

The thunders and Revelation 10:1 are not for the Bride but for the Jews. (EODH book 12 page 53, 55, 62).

The thunders does not concern us because it is not part of the written word. (EODH book 12 page 53).

None can claim to know mystery of the thunders. God will be his own interpreter. (EODH book 12, page 54).

Revelation 10:1 is exclusive to Israel. He sets foot on land and sea just before the millennium. (EODH book 12 page 52, 54, 56).

The thunders utters after the ministry of the two prophets. (EODH book 12, page 54).

Joseph Coleman – *Book 4. Pg.68, Book 5. Pg.4, Book 6. Pg.117,120, Book 8. Pg.27,151, Book 11. Pg.32, 113, Book 12. Pg.213-236.* “W. M. Branham preached the seventh seal/seven thunders mysteriously and hid it in the message. It is the seven virtues and the Bride must climb up into the spiritual dimension and catch the revelation.” (EODH book 12, page 213, 214).

Massoc of Cameroon, Africa & Assiene Bodiang – *Book 8. Pg.42, Book 12. Pg.445-458:*

The white horse rider will be a prophet from Africa. (EODH Book 12, page 267).

The thunders will come through chosen prophet messengers of the Bride. (EODH Book 12, page 268).

Parnell, Clyde & Moore – *Book 12. Pg.84-111:*

The seventh seal is the token, latter rain. (EODH book 12, page 90, 91).

A thunder was broke open in every church age, by the messengers in their respective ages, manifested through the ages and revealed in the end time by W. M. Branham. (EODH book 12, page 92).

The seventh seal was here all the time but it was bound by denominational rivers. (EODH book 12, page 93).

The 7th seal was revealed under the 6th seal because it was not written in the scroll. (EODH book 12, page 94, 95).

Nothing was revealed under the seventh seal. The seventh seal was silent. (EODH book 12, page 95).

Thunders is the revealing of a completely sealed unit of 7 church ages. (EODH book 12, page 96).

The seventh seal is the prophet's message. (EODH book 12, page 97).

Raymond (Junie) Jackson – *Book 8. Pg.68, Book 12. Pg.270-281*

(The seven thunders are seven men. (EODH Book 12, page 273).

Richard Gan – *Book 2. Pg.17, Book 4. Pg.79,84,86, Book 8. Pg.47, Book 10. Pg.367, Book 11. Pg.116, Book 12. Pg.42, 171-201:* (Seven apostles revealed thunders, each one is a thunder. (EODH book 12, page 172, 177).

The voice of the archangel is the five-fold ministry. (EODH book 12, page 182).).

Vin Dayal “Indian Chief Authority” – *Book 4. Pg.7,71, Book 8. Pg.69,86-157, Book 11. Pg.71, 121, Book 12. Pg.237-261, Book 13, Pg.65-75*

(The dove-led eagle, Indian chief, five star general and white eagle prophet from Third Exodus Assembly, Trinidad, revealed the thunders. (EODH book 12, pages 237, 244, 245).

William Santiago – Puerto Rican Christ and Dispensational Angel – *Book 4. Pg.78, Book 8. Pg.35, Book 9. Pg.68-78, Book 12. Pg.144-171:*

The seventh seal is God in William Soto Santiago, the incarnated Christ, the white eagle, white horse rider, Moses & Elias. He is Emmanuel and heir to the throne of David. (EODH book 12, pages 145, 149, 156).

“Apostle Peter” - *Book 9. Pg. 130*

Albert Tarwirey – Zimbabwe – *Book 5. Pg.121-123*

Connecticut White Horse Rider - *Book 4. Pg.174*

Dale Graybill & the resurrectionist cult – *Book 19. Pg.78-82, 178-183*

Edwin Barton – *Book 12. Pg.265, Book 19. Pg.30-32*

Jayaram - Gabriel the Archangel of India – *Book 19. Pg.103, 183-187*

Jim Sounding Trumpet of the Resurrection – *Book 19. Pg.75-78,83,182-183.*

K. Sampson of India – *Book 13. Pg.205-206*

Paul-a-seer Lawrie of India – *Book 4. Pg.66,147, Book 8. Pg. 17,151, Book 9. Pg.88, Book 12. Pg.42*

Lennox and Winston Paul – *Book 9. Pg.131-155*

McCarthy Griffith / Kennedy Madray – Two legs of the son of man – *Book 4. Pg.76, Book 6. Pg.88,119, Book 8. Pg.69, Book 12. Pg.262-264, Book 16. Pg.301-315, Book 19. Pg.70-75, 98-100, First Martyr. Pg.118-143*

Neil Frisby – *Book 17. Pg.84,217*

Owen Jorgensen – *Book 13. Pg.76-95*

“Prophet” **Harry Paul** - “Abraham” – *Book 19. Pg.67-70*

Pastor Michael Nyuma– Freetown Sierra Leone – *Book 5. Pg.104-120, Book 9. Pg.1-66*

“Prophet **David**” – Crystal – “The Psalmist” – *Book 19. Pg.120-122*

“Prophet” **Matthews** – *Book 19. Pg.123-124*

“Prophet & Bridegroom” **Matthew Joseph** – *Book 19. Pg.124-128*

Samuel Roberts of Germany – *Book 2. Pg.73-86, Book 8. Pg.55, Book 12. Pg. 202-212*

Sham Ali dancing like David – *Book 8. Pg.68* Tanny King “Michael the Archangel” – *Book 19. Pg.103-120*

Tay and Andah of Ghana, Africa – *bethelthehouseofgod.com / Youtube*

Teddy the False Christ & False Prophet – *Book 16. Pg.311-312, Book 19. Pg.77-78, 84-99*

The Wolf of India and his goddess – *bethelthehouseofgod.com / Youtube*

Annanandavel Peter - *Book 9. Pg.115-125*

Brian Kocourek – *Book 18*

Cyril “Noah the Prophet” - – *Book 19. Pg.122-123*

Furlonge – *Book 8. Pg.69*

Harry Mc Coon – *Book 19. Pg.64-67*

Odell Fredericks – *Book 8. Pg.68*

Prashant Job of India – *Book 10. Pg.132*

Pastor Bwalya - *Book 8. Pg.73-86*