
“Jesus Christ the same, yesterday, today, and for ever.” 
(Heb. 13:8) 

CIRCULAR December 1993 

Special greetings in the matchless name of our LORD Jesus 
Christ with the following scripture: 

“Paul, a servant of God and an apostle of Jesus Christ, according 
to the faith of God's elect, and the acknowledging of the truth which is 
after godliness…”  (Tit. 1:1) 

The life of a Bible believing person happens within the limits of 
God's Word and within the Church. Also those who are scattered 
belong as members to the whole Body of Christ. The personal 
manifestation of God in Christ is our central meeting point with Him. 
In Him alone God met with humanity bringing salvation; in Him alone 
we have our encounter with God and also fellowship with each other. 
Only in Christ God met humanity reconciling us with Himself, only in 
Christ humanity can meet God. He is the Head unto whom all 
members of His Body submit. The written Word alone is a light to our 
feet on our way to follow the LORD. Through the establishing of the 
covenant with Israel they were in obligation towards God. The revealed 
and proclaimed Word had no binding effect to the other nations; to 
them God had not spoken. He did not reveal Himself unto them. 
Therefore, they could walk in their own ways. But His covenant people 
Israel is duty bound to His covenant Word. Israel cannot and must not 
walk in their own ways. 

In the Old Testament the Word was written on tablets of stone, as 
also the hearts were hard as stone. In the New Testament the Word 
became flesh, and our stony hearts were made hearts of flesh by the 
redemptive work. Thus was the promise which was also fulfilled (Ez. 
11:19-20; Ez. 36:26-27; Heb. 8:10; a. o.). All who are truly born again 
have received God's Life and take God's written Word which is being 
made alive to them by the Holy Spirit. The believers of the New 
Covenant make up the Church which is obligated to His Word. All 
other churches may walk in their own ways, but His purchased people 
cannot and must not walk in their own ways. 

Because the Church consists of individuals God must have His 
way with each of His own. Brother Branham left us many sermons 

1


with different subjects among which is also found the one with the title 
The Church and its condition. An inventory of the people of the New 
Covenant is a must at this moment. May our dear LORD speak and 
bring about His pleasure according to His counsel. 

When looking at the signs of the time, the peace process in Israel 
with the PLO, the neighbouring Arab countries, and also the demand 
the papacy should recognise Israel politically, we realise that it is high 
time for the honest preparation. According to the time table God set 
forth in the respective prophetic Word, the end of the time of grace for 
the nations is the beginning of the time of grace for Israel (Acts 
15:13-18; Rom. 11:11-27; a. o). The establishing of the covenant 
between the State of Israel and the Vatican State (Dan. 9:27) happens 
about the time the Bride Church from the nations will be taken up. 

In a very short time much has changed in all of Europe. Within a 
few years a historical change came about. In the same way the second 
phase is now in progress in the Middle East with Israel and its 
neighbours. The cold war came to an end – disarmament is imbedded 
in the peace process and brought the reconciliation with all the 
neighbouring countries of East and Western Europe. 

Now the peace process happens in the “focal point of world 
history”, so that might be fulfilled as it is written, “For when they shall 
say, Peace and safety…”  (1 Th. 5:3). Whatever happens elsewhere on 
earth in the presently about fifty places of unrest, together has not the 
significance the Middle East has. We are now concerned with the 
Biblical “end-time prophecy” which comes to fulfilment on the political 
level in connection with Israel and also in Europe with the coming up 
of the old Roman Empire in which all of Europe will be integrated and 
Israel as well. 

A timely exhortation 
In this last church age the complete message of God's revealed 

Word went forth right to the cry, “Behold, the bridegroom cometh; go ye 
out to meet him.” (Mt. 25). But to be ready our lamps must be cleansed, 
filled with oil and burning. Also our vessels must be filled with the oil 
of the Spirit. In reference to the symbol of the vessels. we are told that 
the golden vessel with the manna was placed into the Holiest of Holies 
(Heb. 9:4). The concern is not only oil but rather includes the food 
which comes from heaven – the manna, the Word fresh revealed from 
the throne by which we live. The vessels of the wise virgins of Matthew 

2


25 contain both, Word and Spirit. Some speak lightly only about the oil. 
The Spirit is not just wind blowing somewhere, the Spirit reveals the 
divine substance of the Word and in that manner our vessels are Spirit-
filled. Thus saith the LORD, “It is the spirit that giveth life; the flesh 
profiteth nothing. The words that I speak unto you, they are spirit, and 
they are life.” (Jn. 6:63) “And of his fullness have all we received, and 
grace for grace.” And do listen to what the Spirit says unto the 
churches. 

By God's grace we were very deeply led into all profound Bible 
teachings and also into the prophetic part pertaining to the Plan of 
Salvation. Now it seems a great necessity according to the divine 
commission to stress the personal teaching and our personal life to be 
ready on that glorious day of Jesus Christ. In that day all the true 
believers will make up the entire Church which will appear before the 
LORD without spot or wrinkle, without any blemish (Eph. 5:27). At the 
return of the LORD we will not be asked about the perfect teaching, 
the perfect knowledge, or the perfect revelation of the Divine Message, 
at that moment only one thing counts, namely that which God could 
bring about in those who were redeemed by the Blood of the Lamb by 
His Word and Spirit. At that moment will be fulfilled as it is written, 
“… and they that were ready went in with him to the marriage; and 
the door was shut.” (Mt. 25) Our preparation is now the most important 
thing. 

At this moment the Church is not yet one heart and one soul. The 
Body of Christ is torn as never before. Brother Branham in one sermon 
made a statement like this: “The sickest body I know is the Body 
of Christ.” He referred to the passage of Jer. 8:22: “Is there no balm in 
Gilead; is there no physician there? Why, then, is not the health of the 
daughter of my people recovered?” What would he say today? Those who 
refer to him are in a worse state than the rest. Never in the church 
history was there such a chaos after a God-sent revival. The blame for 
this humanly speaking hopeless situation must go to those who 
appointed themselves as ministers, who constantly refer to the pet 
utterances of their choice of the words of a prophet, but they 
themselves having no divine call for the proclamation of God's Word, 
therefore, failing to connect them with the written Word. They are the 
ones who have sown the seed of discrepancy and are responsible for all 
the divisions. 

3


Now we are concerned with the distribution of the stored-up 
spiritual food and the proclamation of the whole counsel of God. The 
table of the LORD must be prepared in a pleasant and correct way. As 
stated in the inaugural passage, we are concerned with the true belief 
of the elect and with the right knowledge of the truth which is 
expressed in a godly walk with the LORD. By the grace of God, the 
elect are practically living out the written Word in their lives. 

Only if we look into the mirror of God's Word, we can see 
ourselves and recognise the state we are actually in. The LORD had to 
say admonishing words before establishing His New Testament 
covenant. He presented the natural man as the old being, “And when 
he had called all the people unto him, he said unto them, Hearken unto 
me, every one of you, and understand: There is nothing from outside of a 
man that, entering into him, can defile him; but the things which come 
out of him, those are they that defile the man. If any man have ears to 
hear, let him hear. And when he was entered into the house from the 
people, his disciples asked him concerning the parable. And he saith 
unto them. Are ye so without understanding also? Do ye not perceive, 
that whatever thing from outside entereth into the man, it cannot defile 
him; because it entereth not into his heart, but into the stomach, and 
goeth out into the draught, purging all foods? And he said, that which 
cometh out of the man, that defileth the man. For from within, out of the 
heart of men, proceed evil thoughts, adulteries, fornications, murders, 
thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, 
blasphemy, pride, foolishness. All these evil things come from within, 
and defile the man.” (Mk. 7:14-23) 

In various epistles Paul refers to those things which defile, for 
example in Rom. 1:29-32, “…being filled with all unrighteousness, 
fornication, wickedness, covetousness, maliciousness; full of envy, 
murder, strife, deceit, malignity; whisperers, backbiters, haters of God, 
insolent, proud, boasters, inventors of evil things, disobedient to parents; 
without understanding, covenant breakers, without natural affection, 
implacable, unmerciful; who, knowing the judgment of God, that they 
who commit such things are worthy of death, not only do the same but 
have pleasure in them that do them.” 

In Gal. 5, from verse 19, the apostle describes both realms a 
believing person can dwell in. Firstly, the walk in the Spirit, secondly, 
the walk in the flesh. One realm is against the other and is not able to 
submit. Therefore, he speaks of the battle within a person and then 

4


puts before our very eyes the nature and the attributes of the old and 
the new man. 

“Now the works of the flesh are manifest, which are these: adultery, 
fornication, uncleanness, lasciviousness, idolatry, sorcery, hatred, strife, 
jealousy, wrath, factions, seditions, heresies, envyings, murders, 
drunkenness, revelings, and the like; of which I tell you before, as I have 
also told you in time past, that they who do such things shall not 
inherit the kingdom of God.” (vs. 19-21) 

After this he refers to the fruit of the Spirit: “But the fruit of the 
Spirit is love, joy, peace, long-suffering, gentleness, goodness, faith, 
meekness, self-control,' against such there is no law.” (Gal. 5:22-23) 
Again everyone can look into the mirror of this Word and with a clear 
mind recognise his position. It is not necessary to be especially 
spiritual to understand into which category the biblical description 
places us. If the first description does not apply, the second certainly 
will. We lean towards putting the works of the flesh into different levels 
of light and severe, but God places everything which is devilish human 
and also against which is of the divine-human nature into one 
catalogue. 

At the top of this list are found things on which some believers 
would shake their heads: adultery, fornication, uncleanness, 
lasciviousness, idolatry, sorcery. 

The rest found on the “blacklist” in the eyes of God is just as bad: 
hatred, strife, jealousy, wrath, factions, seditious, heresies, envyings, 
murders, drunkenness, revelings. “But now I have written unto you not 
to keep company, if any man that is called a brother be a fornicator, or 
covetous, or an idolater, or a railer, or a drunkard, or an extortioner; 
with such an one, no, not to eat.” (1 Cor. 5:11) 

Who ever is not guilty of the things we would classify as heavy but 
starts enmities, and quarrels, and permits envy and jealousy to break 
through, is also dominated by demon powers. The talebearers and 
deceivers are classified with idolaters and with the rest found in the 
long list. Selfishness and partitions connected with jealousy and strife 
have been the cause of many fractions in the Body of Christ. Often 
people lose control of themselves, if they are under such negative and 
destructive influences. Because all those things are used by Satan to 
destroy the Body of Christ, they are placed in the same level, and 
whoever is guilty of submitting to the enemy in such a way, will not see 
the Kingdom of God. Misunderstandings, suspicions, partiality, ill talk, 

5


etc., every kind of bad manner one can think of is being found among 
the believers who claim to belong to the Bride Church. It does not only 
look like it, admittedly to say, it is so. Satan has his play of deception 
with the believers as betrayer, as talebearer, as accuser, he is busy 
directly as the old diabolos, bringing about total confusion. Adding to 
this all the false teachings which have all come about by wrong 
inspiration. On all levels the enemy has penetrated into the Church 
and is destroying God's people. 

The persecution from the outside has always brought believers 
closer together. The inner strife has always brought about splits. Those 
living in times of persecution came together for prayer not just for a tea 
or coffee party. The Church is divided into different groups who fight 
each other and claim that only they and those belonging to them will 
partake in the rapture. Many live in an unreconciled state being high-
minded but not realising it. 

In reference to the many problems within a church, Brother 
Branham made a statement to the end that ninety-nine percent of 
those who bring forth complaints are the ones having caused the 
same. Only those to whom God can still speak will be the ones who will 
take correction. The rest will reject God's admonition and think for 
themselves to be right without noticing how well the LORD meant with 
them. “But now ye also put off all these: anger, wrath, malice, 
blasphemy, filthy communication out of your mouth. Lie not one to 
another, seeing that ye have put off the old man with his deeds, and 
have put on the new man, that is renewed in knowledge after the image 
of him that created him.” (Col. 3:8-10) 

Does the Scripture in this case make idle words? No and again no. 
Not unbelievers are called upon for self-examination but rather the 
believers. In any case, from the long list one or more of the things 
described as the fruit of the flesh by which the enemy has his way 
among the believers are found. The apostle, therefore, calls upon us to 
withstand the enemy in all his subtle ways. 

“Finally, my brethren, be strong in the LORD, and in the power of 
his might. Put on the whole armor of God, that ye may be able to stand 
against the wiles of the devil. For we wrestle not against flesh and blood, 
but against principalities, against powers, against the rulers of the 
darkness of this world, against spiritual wickedness in high 
places.” (Eph. 6:10-12) Satan does not come against us with horns, in 
that case we would recognise him immediately. We have to watch the 

6


unseen forces of darkness which try to influence our thinking and try 
to inspire our acts. 

How often do believers allow thoughts to come up which are 
directed against others! The evil forces have the capability of making 
plausible to them that their thoughts are reality. Faith always starts in 
the heart and is embedded in thoughts of love and peace; the 
destroying thoughts against one another start also in the heart and 
occupy the thinking inspired by the enemy. We should reject every 
thought which has the goal of personal and church destruction. The 
enemy always comes to scatter and to destroy. 

Everyone can read the text of Eph. 6 to the end and take the 
words to heart. Never before an honest self-examination was the 
command of the hour as right now. Only those who are deeply sincere 
will present themselves before the LORD and be convinced by the 
Spirit of the things not right. They will take off the old man and take 
on the new man, “…which after God is created in righteousness and 
true holiness. Wherefore, putting away lying, speak every man truth 
with his neighbour; for we are members one of another.” (Eph. 4:22-25). 
One member should not lie or deceive the other. We should not even be 
angry with one another, and if something comes up, we should not let 
the sun go down upon our wrath. If this is not practised, Satan, the 
accuser, will have his way as slanderer. 

The life of Jesus Christ with all its virtues (2 Pet. 1) can only be in 
those who are begotten and born by the Spirit of God and thereby have 
the mind of Christ (Phil. 2:5). In the fruit of the Spirit, the actual 
virtues of Jesus Christ are being manifested, “But the fruit of the Spirit 
is love, joy, peace, long-suffering, gentleness, goodness, faith, meekness, 
self-control; against such there is no law.”  (Gal. 5:22-23). 

Only those who permit the fruit of the Spirit to grow within 
themselves will see the Kingdom of God. How can people in that day 
enter the Kingdom of God, if they are now outside and in fact 
participate in the destructive work against the Kingdom of God? How 
can one belong to the Church of God then, if the same rejects and is not 
within the Church now? The spirit of this time has not stopped at the 
doors to the churches. Many wish to have their independence. They like 
to decide for themselves not recognising God's order. The confession 
with their mouth is, “I belong wholly to the LORD”, but the life testifies 
of the contrary. With many it is obvious that they are not within the 
church, they decide for themselves about their time, tithes, and 

7


everything else. God seems to have nothing to say to them for their 
practical life. They are independent now and will be independent then 
standing disappointed outside. 

It is therefore necessary that all have the true experience of 
renewing and not only putting a new patch unto an old dress, and 
remain the same in their innermost being. Everyone must recognise in 
what way the enemy is misusing him or her for the destruction of God's 
people. The adversary has much experience, and therefore avails 
himself of every method as long as damage can be done in the most 
efficient way. 

Most certainly some have given consideration to the thought why 
one's spiritual life is so fruitless and also about the personal condition. 
We must ask ourselves what the reasons are for such a general state of 
emergency and how we can come out of it and be a blessing to others. 
All the many fruits of the flesh are mentioned together with jealousy 
and sorcery and idolatry. How can we escape those things? By 
permitting God to create in us a new life having the fruit of the Spirit 
by the virtues of the Redeemer, fully expressed by the redeemed! From 
that moment the enemy will not be able to misuse the believers. 

Envy and jealousy led to the first murder. Cain saw that God was 
pleased with the sacrifice of Abel, and that is where it happened. 
Jealousy came into his heart, hatred and murder followed 
automatically. If God testifies, if He blesses somebody, that is not in the 
hands of a man. Every child of God has only whatever the LORD gave. 
It is not because of the merits of anyone – God distributes the gifts and 
callings according to His own pleasure. If somebody has more in 
earthly goods than others, it should not bother us. There were always 
the rich and the poor, but there were also those who were satisfied with 
whatever they had. The LORD said, “But seek ye first kingdom of God, 
and his righteousness, and all these things shall be added unto 
you.” (Mt. 6:33). It is also written, “And having food and raiment let us 
be therewith content.” (1 Tim. 6:8). There is absolutely no reason to let 
anything come up in our hearts whereby jealousy would prevail. It also 
makes no difference if it happens in the earthly or the spiritual realm. 

In the natural special talents are admired and highly esteemed. 
Those who have good voices to sing in operas, the talents in different 
sports, those in arts and inventors, etc. are admired. Why has Satan so 
much room among the believers? As Brother Branham so well said 

8


having a football game in view, “If one of the team has the ball, the 
others should protect him and not try to take the ball away from him.” 

“For our comely parts have no need; but God hath tempered the 
body together, having given more abundant honour to that part which 
lacked, that there should be no schism in the body, but that the 
members should have the same care one for another. And whether one 
member suffer, all the members suffer with it, or one member be 
honoured, all the members rejoice with it.” (1 Cor. 12:24-26) 

All believers are profoundly asked to withstand the destructive 
forces of the enemy and resist “unto blood, striving against sin” (Heb. 
12:4), that is, between life and death. This we can only do, if we 
recognise in what way the enemy has attacked, so that one was against 
the other. Only if we totally submit under the mighty hand of God, the 
devil will have to flee. 

“Wherefore he saith, God resisteth the proud, but giveth grace unto 
the humble. Submit yourselves, therefore, to God. Resist the devil, and 
he will flee from you. Draw near to God, and he will draw near to you. 
Cleanse your hands, ye sinners; and purify your hearts, ye double-
minded. Be afflicted, and mourn, and weep; let your laughter be turned 
to mourning, and your joy to heaviness. Humble yourselves in the sight 
of the LORD, and he shall lift you up. Speak not evil one of another, 
brethren. He that speaketh evil of his brother, and judgeth his brother, 
speaketh evil of the law, and judgeth the law.” (Jas. 4:6b-11) 

The apostle Peter wrote admonishing, “Be sober, be vigilant, 
because your adversary, the devil, like a roaring lion walketh about, 
seeking whom he may devour; whom resist steadfast in the faith, 
knowing that the same afflictions are accomplished in your brethren 
that are in the world” (1 Pet. 5:8-9). 

Whosoever cannot give his consent towards every Word of God 
from all his heart will further on be misled by the enemy. How often 
did one judge the other from his own standpoint? How often did gossip 
have the effect of a vicious cancer which destroys? How quickly does 
one come to conclusions about others by what they heard! It cannot 
continue like this! Nowadays everybody says about a brother or a sister 
what they like. Nobody seems to remember that we must give an 
account for every idle word. Who is interested to verify whatever is 
being said with the person concerned? 

One spreads about the other whatever they think, and everyone 
adds a little to it. No one demands that the person spoken about should 

9


be present. A wife can say about her husband, a husband about his 
wife, and everybody about everyone whatever they want to. Nobody 
feels any condemnation about it, no one seems to be judged by the 
Spirit of God. Everyone thinks to be right. No one seems to comprehend 
the destruction that is connected with it. How long are we going to 
remain in this desolate state within the church? Everyone should say 
about others only what they would be saying in their presence and also 
in the presence of the LORD. It would be advisable not to speak about 
others at all, but rather make use of the time praying for others and 
testifying about the LORD. 

To make the slandering gossip believable the remark is being 
added, “I know him … I know her … Nobody needs to tell me 
anything…” That may be true, but such people do not know 
themselves. There are those who do not realise their destructive deeds 
and ways. As the Holy Scripture points out, such people have no peace 
with God and wherever they go they create trouble with their tongue 
which is kindled by the fire of hell (Jas. 3:6). Whenever they speak, 
their tongue is as poisonous as a serpent's bite. Often there is no 
remedy, and spiritual death follows. Such people can speak with old 
and also with new tongues, and most of the time they do speak with a 
double tongue. It depends in which way the enemy can use them the 
most to make the greatest damage to individuals and the Church. Once 
they bless, then they curse, it depends if the person concerned is 
declared to be a friend or an enemy. How long can this continue? What 
solution does the Holy Scripture offer? 

A personal encouragement 
Because of the imminent return of Christ the question arises: 

When will the Bride Church submit fully to the Word of God and be in 
the service of the LORD for the up-building of the whole Body of 
Christ? We do believe that the true Church should be at the end as she 
was in the beginning: one heart and one soul. Only when this is 
achieved by the grace of God we shall see the great works of the 
Almighty. Before this State pleasing unto God can be reached, every 
individual has to experience a repentance wrought by the Holy Spirit 
in the innermost of our hearts. A repentance that is not demanded of 
others but experienced by every one personally. After this has taken 
place, the Scriptural blessings will become a reality with us. 

10


In order to serve one another we must have the humble 
submitting character of a servant. Who ever needs to admonish or 
reproof others must place himself into their situation before doing so. 
Before we can pull out the mote from the eye of someone, we must first 
pull out the beam from our own eye. 

The statement of our LORD found in the Sermon on the Mount, 
known as “The golden rule” should be our guide line, 

“Therefore, all things whatever would that men should do to you, 
do ye even so to them for this is the law and the prophets.” (Mt. 7:12) 

In that notable sermon on the Mount the Lord pronounces the 
blessings upon those who follow Him in obedience to His Word, even to 
the statement, “Blessed are the pure in heart; for they shall see 
God.” (Mt. 5:8). Whoever is informed about the special God-given 
ministry through Brother Branham will know that his “back to the 
original Word” Message must precede the second coming of Christ. 
John the Baptist was sent to prepare the way of the LORD at the first 
coming of Christ. This apostolic prophetic ministry is sent to restore 
(Mt. 17:11). If we do recognise how essential this God-sent message is 
to the Bride Church, we must wake up immediately, come to our senses 
and be sober in all things. We also should have a good spiritual 
judgment of our own state and of that of the Church. It would be a 
shame to continue in the practised manner where everyone believes 
with his segregated party to be ready for the Rapture. It is astonishing 
that all groups who are contrary to one another assuming the same, 
even if their countenance fell as that of Cain (Gen. 4:5). 

Believers of this day are of the opinion that they can love God and 
at the same time hate their brother or sister. They believe they can talk 
to God, but would not speak to a brother or a sister. They believe that 
one can remain irreconcilable and still be ready for the Return of 
Christ. They assume of being in fellowship with God and reject the 
fellowship with a brother. True fellowship with God is connected with 
true fellowship of the believers and His servants. 

“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.” (1 Jn. 1:3) 

As God's children we should comprehend that in all realms we 
must be subordinated to God's Word. For the Church only God's order 
applies to which we must submit on each level. Everybody, man, 
woman, father and mother, every boy and girl, all who had their 

11


personal experience of salvation and are part of the Church must 
submit to God's order. Whenever eating and drinking or the keeping of 
days is concerned, everyone should do things according to his own 
conviction, but leave the other person in peace and respect their 
conviction (Rom. 14:1-10). It is different, if things are concerned which 
are demanded in God's Word. Only on grounds of the written Word it is 
permissive to complain and again to judge only by the written Word. 

In Israel the elders were acting as judges, dealing with the 
problems of the people (Dt. 16:18-20). The whole congregation sought 
their advice. In the Church are placed the elders who take care of all 
such things. When the LORD God appeared to Moses, He said unto 
him, “Go, and gather the elders of Israel together, and say unto them …” 
(Ex. 3:16). They were men who had the confidence of the tribes and the 
people. When Moses climbed up the mountain to meet with the LORD 
God, he took the seventy elders with him who were also called the 
nobles of Israel. “And upon the nobles of the children of Israel he laid 
not his hand; also they saw God, and did eat and drink.” (Ex. 24:11). As 
on one hand, the priests took care in the spiritual part of the temple 
service, and also the Levites had their place in the divine service. The 
elders looked after the well-being of the whole congregation, judging a 
reprobate son (Dt. 21:18-21) and also a marriage dispute (Dt. 22:13-21). 

In the New Testament churches, elders were being appointed 
(Acts 14:23, 1 Tim 3:1-7; Tit. 1; a. o.). When Paul and Barnabas with a 
small delegation came to Jerusalem to settle a certain question, they 
were met by the apostles and elders (Acts 15). “The apostles and elders 
and brethren send greetings unto the brethren who are of the Gentiles in 
Antioch and Syria and Cilicia…” (vs. 23b). The apostle Paul did not 
call the brethren who had the fivefold ministry, when he was concerned 
with a local church, but rather the elders. “And from Miletus he sent to 
Ephesus, and called the elders of the church … Take heed, therefore, 
unto yourselves, and to all the flock, over which the Holy Spirit hath 
made you overseers, to feed the church of God, which he hath purchased 
with his own blood.” (Acts 20:17+28). 

The elders were also called overseers. In the Book of Revelation 
the twenty-four elders are spoken of, representing both, the Old and 
the New Covenant. Elders are being called to anoint the sick with oil 
and to pray for them (Jas. 5:t4). They do have a responsibility for the 
well-being of the Church. “The elders who are among you I exhort, who 
am also an elder, and a witness of the sufferings of Christ, and also a 

12


partaker of the glory that shall be revealed: Feed the flock of God 
which is among you, taking the oversight of it…” (1 Pet. 5:1-2) 
Who ever has the true fear of God in his heart, will respect the 
brethren in their God-ordained ministries. Who ever has no respect for 
God's decision, the same cannot have the fear of God. The fear of God 
must return into the Church (Acts 5:1-11), because the fear of God is 
the beginning of all divine wisdom (Ps. 111:10, Prov. 1:7; Jas. 3:17). 

The responsible brethren in a church are to take care of the 
problems of those belonging to the assembly. Paul writes, “For what 
have I to do to judge them also that are outside? Do not ye judge them 
that are within?” (1 Cor. 5:12) Who ever disconnects himself from 
church life, because the Word did not seem to be on his side, 
disconnects himself from God, testifying thereby that he does not 
submit under the Word but rather places himself above it. The question 
then is, if such a person can still remain as a member in the Body of 
Christ for whom the whole Word is binding. There are such people who 
always believe for themselves to be right. The right of a believer does 
only exist within the set limits of God's Word. Whosoever goes further, 
leaves the Bible grounds, and withdraws himself from the convincing 
by the Holy Spirit. In such a way people not only walk according to 
their human-fleshly understanding, but they actually come under the 
influence of evil spirits and go wrong. 

“Brethren, if a man be overtaken in a fault, ye who are spiritual 
restore such an one in the spirit of meekness, considering thyself, lest 
thou also be tempted.” (Gal. 6:1) 

If the concern is marriage, family or any other problem among 
believers, in every case only God's Word alone is applicable. No believer 
has the right to seek his right against a brother or a sister in Christ 
through a lawyer and a court decision. The apostle Paul was reproving 
the believers who sought their right before unbelieving judges instead 
of the saints (1 Cor. 6). All those who seek their right before 
unbelieving judges have despised God and God's Word, and throw the 
Church of the Living God into shame before unbelievers. They throw 
the pearls before the swines. In such a case, people have turned their 
back on God and His Word. 

No one who purposely oversteps God's Word will remain 
unpunished. Who ever decides to take an earthly judge has rejected the 
heavenly judge and has annulled the Word of God for himself and is 
stepping on the way of unbelievers. For example, how can a judge give 

13


a right judgment in a marriage dispute, if he does not know God's Word 
at all? He simply does not know what is written in Mt. 5:32, in Mt. 
19:9, in 1 Cor. 7:10-11+15. and in many other places in the New 
Testament. He also does not know what the Word says in the Old 
Testament from Ex. 20 until Mal. 2:16. 

Whatever concerns believers is not a private or a family case, but 
rather is the concern of the whole assembly, as it is known publicly. 
Therefore the divine jurisdiction must be according to the Word within 
the assembly, not taking sides with any party. In a case of dispute 
always a mediator is needed to administer justice. The mediator can 
never take sides, should not be related to one of the parties, as he must 
mediate and reconcile. Our Redeemer is the best example. He became 
the Mediator of the New Covenant. In Him the divided and separated 
humanity was reconciled with God. Who ever rejects the jurisdiction of 
the Word within the assembly withdraws from God and is about to 
walk in his own ways. It must be achieved what Paul taught, that 
experienced men in the faith should judge a case and give clarification. 

If two people have a quarrel, it does not need to say, that both had 
bad intentions. It is possible that each party is making use of another 
Scripture to support their own cause without taking into consideration 
the one of the other party. As old as humanity is the fact that one 
blames the other. That is the way it started in the garden of Eden when 
the LORD God talked to Adam. He said, “The woman whom thou 
gavest me…” When the LORD God then spoke to the woman, she put it 
on the serpent saying, “The serpent beguiled me…” The Lord God did 
not curse Adam and Eve but only the serpent. 

No problem is solved in accusing someone else. By this the case is 
being made worse. To blame somebody else comes about by the fact 
that forgiveness and reconciliation is being rejected. This should never 
happen between believers. As a warning we are told in the LORD'S 
prayer, “And forgive us our debts, as we forgive our debtors. And 
lead us not into temptation, but deliver us from evil. … For if ye 
forgive men their trespasses, your heavenly Father will also 
forgive you; but if ye forgive not men their trespasses, neither 
will your Father forgive your trespasses.” (Mt. 6:12-15) 

If someone thinks such important statement does not apply, he 
deceives himself. If someone does not forgive “one thing”, to him God 
will not forgive “all” the things. Thus we can read in Mark 11, “And 
when ye stand praying, forgive, if ye have anything against any, that 

14


your Father also, who is in heaven, may forgive you your trespasses. But 
if ye do not forgive, neither will your Father, who is in heaven, forgive 
your trespasses.” (vv:25-26). If one compares himself and his deeds with 
such Scriptures, it is easy to judge ourselves in the light of God's Word. 
If somebody really forgave, he will stretch forth the hand of 
reconciliation to others. Who ever is not reconciled with a brother, 
cannot be reconciled with God. 

It would be good for each and every one to read Mt. 5, from verse 
21 to 26, in order to comprehend the seriousness of our talk and even 
the vocabulary we are using, if we speak to each other. If we take 
things lightly, we might say that it is not to be taken seriously. But God 
Who knows the thoughts and intents of the heart also knows why we 
use the language we do. He proves the heart and knows all about us. 
From Mt. 5 we learn that anybody having become guilty of using strong 
language against his brother to leave the sacrifice on the altar of the 
LORD and make things right before offering the sacrifice. Only if God's 
justice and order is established in each individual it will be established 
in the Church of the Living God. 

The divine answer within the assembly 
“Moreover, if thy brother shall trespass against thee, go and tell 

him his fault between thee and him alone; if he shall hear thee, thou 
hast gained thy brother. But if he will not hear thee, then take with thee 
one or two more, that in the mouth of two or three witnesses every word 
may be established. And if he shall neglect to hear them, tell it unto the 
church; but if he neglect to hear the church, let him be unto thee as an 
heathen man and a tax collector.” (Mt. 18:15-17). This scripture Paul 
must have had in mind when he addressed the responsible brethren in 
1 Cor 5, when he pronounced together with them the judgment upon 
the man according to Lev. 18:8. The man was guilty in a way even 
unknown to the heathen. 

Apparently the elders were not being considered to give counsel, 
because the apostle rebuked those in the church of Corinth, “If, then, ye 
have judgments of things pertaining to this life, do ye set them to judge 
who are least esteemed in the church? I speak to your shame. Is it so, 
that there is not a wise man among you? No, not one that shall be able 
to judge between his brethren?” (1 Cor. 6:4-5) 

In 2 Cor. 2 we are told what happened to a believer who did not 
listen to one or two witnesses, whose case was being presented to the 

15


church. “So that on the contrary ye ought rather to forgive him, and 
comfort him, lest perhaps such a one should be swallowed up with 
overmuch sorrow. Wherefore, I beseech you that ye would confirm your 
love toward him. For to this end also did I write, that I might know the 
proof of you, whether ye be obedient in all things. To whom ye forgive 
anything, I forgive also; for if I forgave anything, to whom I forgave it, 
for your sakes forgave I it in the person of Christ, lest Satan should get 
an advantage of us; for we are not ignorant of his devices.” (vv 7-11) 

We realise, therefore, it is not the question of pronouncing one 
another guilty, as we are dealing with forgiveness. Only when God's 
order is established, a well-pleasing atmosphere is reached in His 
presence. The law pronounces all of us guilty, the grace declares that 
we are free. The LORD took all our guilt upon Himself and bore the 
same unto the cross. There divine forgiveness and reconciliation 
through the all-sufficient sacrifice of God's divine love took place in 
Jesus Christ, our LORD. HE brought peace to all who receive and 
accept Him. If somebody brings up the question of guilt towards 
another, annuls his own forgiveness. The finished redemption 
work including the total forgiveness loses its validity because a 
person does not forgive. In that way enmity and separation walls 
are being put up. If we hold guilt against somebody else, God holds our 
guilt against us, because we declare by our deeds the work done for us 
on Calvary as invalid. In such cases our own self has its way and our 
thoughts and actions rule over us. For ever is valid what God did in 
Christ, including the pronouncing of the blessings according to Rom. 
4:7-8, “Blessed are they whose iniquities are forgiven, and whose sins 
are covered. Blessed is the man to whom the LORD will not impute sin.” 

In Eph. 5, from verse 21, everybody is spoken to. Firstly in 
general, “Submitting yourselves one to another in the fear of God,” after 
this the women are shown their place and also the men theirs until the 
climax in the comparison of Christ and the Church for which He 
offered Himself, “…that he might sanctify and cleanse it with the 
washing of water by the word; that he might present it to himself a 
glorious church, not having spot, or wrinkle, or any such thing; but that 
it should be holy and without blemish.” (vv. 26-27) 

Perfection in the Bride cannot be reached in a doctrinal realm, but 
only in the divine love which is the bond of perfection. This divine unity 
must be achieved, before we can be taken up to meet our Lord. During 
his lifetime Brother Branham was taken in the spirit into paradise. He 

16


saw the white dressed multitude who shouted, “Our precious brother.” 
Then he heard a tremendous voice saying, “Only perfect love enters 
here. All you ever loved and all who ever loved you, God has 
given you.” “Love worketh no ill to its neighbour; therefore, love is the 
fulfilling of the law.” (Rom. 13:10) 

Paul made reference to some of his special experiences and also 
about his visit to paradise (2 Cor. 12). He already testified in 1 Cor. 2:9, 
“Eye hath not seen, nor ear heard, neither have entered into the heart of 
man, the things which God hath prepared for them that love him.” 

The apostle John writes much about this divine love. “…Everyone 
that loveth him that begot loveth him also that is begotten of him. By 
this we know that we love the children of God, when we love God, and 
keep his commandments.”  (1 Jn. 5:1b-2). Only those into whose hearts 
this redemptive, forgiving divine love which was manifested on Calvary 
through reconciliation and forgiveness is poured out by the Holy Spirit 
can truly practise divine love. 

The epistles of the apostle John touch the kernel of God's life in 
the believers. He was the one who admonished us not to love in the 
manner of Cain who was from the wicked one and had slain his 
brother. ''My little children, let us not love in word, neither in tongue, 
but in deed and in truth. … Beloved, let us love one another: for love is 
of God, and everyone that loveth is born of God, and knoweth God. He 
that loveth not knoweth not God; for God is love. … No man hath seen 
God at any time. If we love one another, God dwelleth in us, and his love 
is perfected in us. And we have known and believed the love that God 
hath to us. God is love, and he that dwelleth in love dwelleth in God, 
and God in him … If a man says, I love God, and hateth his brother, he 
is a liar; for he that loveth not his brother, whom he hath seen, how can 
he love God, whom he hath not seen?”  (1 Jn. 3:18; 4:7-20) 

Final conclusion 
In 1 Cor. 13 the apostle Paul describes the attributes of the divine 

love. The word “agape” is certainly wrongly translated as “charity”. 
Charity can be practised by anyone, but agape – divine love is the 
essence of God Himself. If we were preaching, singing, and talking 
about this love and our lives testify of the contrary, whom should we 
believe? We need to find the cause of hatred and enmity which 
penetrates into marriage, into families, among different parties, and 
into the church fellowships. We must find the cause which separates 

17


believers from one another, before we can find the cure and unite and 
live a God-pleasing life which coincides with the Holy Scriptures. A life 
not living in self-pleasing righteousness, but a life indeed well-pleasing 
unto God. Enoch had the testimony that he pleased God, before he was 
taken up (Heb. 11:5). No self-testimony embedded in self-righteousness 
is of any value or use. We need God to testify from the heavens, “This is 
My beloved son, My beloved daughter, in whom I am well pleased.” 
Whenever heaven opens over us, the Spirit of God comes down and our 
whole being including our tongue will be placed into the service of God. 
We shall then proclaim His great works, as was done on and since the 
Day of Pentecost. 

Those who will partake in the rapture will unite in the divine love 
which is the bond of perfection leading into our completion. Love, 
reconciliation, and forgiveness go together. Only then the peace of God 
which passes all human understanding will rule and reign in our 
hearts and dictate our deeds. In this way we reach a lovely atmosphere 
in which God and His people do feel well. 

The utterance of our LORD in the Sermon on the Mount should 
be once more mentioned, “Therefore, all things whatever, ye would that 
men should do to you, do ye even so to them; for this is the law and the 
prophets.” Without hesitation can be said, “Whatever we do not want 
others would do to us, we should never do to them.” Would we 
appreciate if somebody would think, speak, and judge, as we do with 
them? Would it be all right, if some would hate and despise and reject 
us, as we do with them? Would somebody really wish to be 
disfellowshipped, despised, and treated as one with leprosy and so on? 

Surely not. 
Who ever is concerned with being ready at the return of Christ, 

will be spoken to by the Word and take the correction by the Spirit. 
May the following Bible quotations not miss their effects in all of us. 

“Finally, be ye all of one mind, having compassion one of another, 
love as brethren, be pitiful, be courteous, not rendering evil for evil, or 
railing for railing, but on the contrary, blessing, knowing that Ye are 
called to this, that ye should inherit a blessing. For he that will love life, 
and see good days, let him refrain his tongue from evil, and his lips that 
they speak no guile; let him eschew evil, and do good; let him seek peace, 
and pursue it. For the eyes of the LORD are over the righteous, and his 
ears are open unto their prayers; but the face of the LORD is against 
them that do evil.” (1 Pet. 3:8-12) 

18


“Be patient therefore, brethren, unto the coming of the LORD. 
Behold, the farmer waiteth for the precious fruit of the earth, and hath 
long patience for it, until he receive the early and latter rain. Be ye also 
patient, establish your hearts; for the coming of the LORD draweth near. 
Murmur not one against another, brethren, lest ye be judged; behold, the 
judge standeth before the door. Take, my brethren, the prophets who 
have spoken in the name of the LORD, for an example of suffering 
affliction, and of patience.” (Jas. 5:7-10) 

“Only let your conduct be as it becometh the gospel of Christ, that 
whether I come and see you, or else be absent, I may hear of your affairs, 
that ye stand fast in one spirit, with one mind striving together for the 
faith of the gospel” (Phil. 1:27) 

“If there be, therefore, any consolation in Christ, if any comfort of 
love, if any fellowship of the Spirit, if any tender mercies and 
compassions, fulfill ye my joy, that ye be like-minded, having the same 
love, being of one accord, of one mind. Let nothing be done through 
strife or vainglory, but in lowliness of mind let each esteem others better 
than themselves.” (Phil. 2:1-3) 

“According as his divine power hath given unto us all things that 
pertain unto life and godliness, through the knowledge of him that hath 
called us to glory and virtue; by which are given unto us exceedingly 
great and precious promises, that by these ye might be partakers of the 
divine nature, having escaped the corruption that is in the world 
through lust. And beside this, giving all diligence, add to your faith 
virtue; and to virtue, knowledge; and to knowledge, self-control; and to 
self control, patience; and to patience, godliness; and to godliness, 
brotherly kindness; and to brotherly kindness, love. 

For if these things be in you, and abound, they make you that ye 
shall neither be barren nor unfruitful in the knowledge of our LORD 
Jesus Christ. But he that lacketh these things is blind and cannot see 
afar off, and hath forgotten that he was purged from his old sins. 
Wherefore the rather, brethren, give diligence to make your calling and 
election sure; for if ye do these things, ye shall never fall. For so an 
entrance shall be ministered unto you abundantly into the everlasting 
kingdom of our Lord and Savior, Jesus Christ.” (2 Pet. 1:3-11) 

“Put on, therefore, as the elect of God holy and beloved, tender 
mercies, kindness, humbleness of mind, meekness, long-suffering, 
forbearing one another, and forgiving one another, if any man have a 
quarrel against any; even as Christ forgave you, so also do ye. And above 

19


all these things put on love, which is the bond of perfectness. And let the 
peace of God rule in your hearts, to which also ye are called in one body; 
and be ye thankful.” (Col. 3:12-15) 

“But exhort one another daily, while it is called Today, lest any of 
you be hardened through the deceitfulness of sin.” (Heb. 3:13) 

“But the end of all things is at hand; be ye, therefore, sober-minded, 
and watch unto prayer. And above all things have fervent love among 
yourselves for love shall cover the multitude of sins. Use hospitality one 
to another without grudging. As every man hath received the gift, even 
so minister the same one to another, as good stewards of the manifold 
grace of God.” (1 Pet. 4:7-10) 

“Now unto him who is able to do exceedingly abundantly above all 
that we ask or think, according to the power that worketh in us, unto 
him be glory in the church by Christ Jesus throughout all ages, world 
without end. Amen.” (Eph. 3:20-21) 

“And now, little children, abide in him, that, when he shall appear, 
we may have confidence and not be ashamed before him at his 
coming.” (1 Jn. 2:28) 

Mission Report 
With deep gratitude we may look back to the year 1993. It was 

blessed in an incomparable way. The faithfulness of our LORD was 
manifested by His grace, as He has done more than we ever could ask 
or hope for. 

In East and Western Europe, in West, Central and East Africa, in 
the different parts of Asia I could personally witness during my 
missionary trips how hundreds and sometimes thousands attended the 
meetings. 

The climax during the October-trip, which took me through six 
countries, was in Manila in the Philippines. There the whole meeting 
was transmitted for two hours to the whole nation. Millions were 
acquainted with God's Word watching the service on TV. The second 
meeting was transmitted for one hour. In many cities new connections 
were established and new doors opened. I also met brethren who for a 
certain time did walk beside the beaten path and were following 
unscriptural teachings, but now returned with all their hearts 
confessing and committing themselves to the ministry only preaching 
those things which can be preached from God's Word. 

20


For the world-wide English speaking people we need to reprint 
some of the brochures which were published in our Mission Centre, 
especially the book “Traditional Christianity…” which needs reprinting 
in thousands of copies. This book is also being translated into the 
languages spoken in various other countries. Thanks be to God for the 
fact that we do not have a single teaching to defend. We do not belong 
to a Trinitarian or any Oneness church-organisation, we belong to the 
blood-redeemed, first-born Church of the living God (Heb. 12:23), which 
is right to the end the pillar and foundation of the truth (1 Tim. 3:15). 
In all points we agree with the Bible teachings and say only what the 
Scripture says. Actually God Himself does teach us by His holy Word 
and Spirit. In the past forty years of my ministry, by God's grace I 
never had to take back what I preached. I always only preached God's 
Word in truth which remains forever. 

Just to clarify this point, it should be mentioned that I do not 
believe in a successor of Brother Branham. There was no successor of 
Peter and Paul, no successor of Luther or Zwingli, no successor of any 
man of God in church history. With God only exist original divine 
callings in connection with His plan of salvation. All servants of God 
did whatever they were commissioned to do by the LORD. The same 
applies to me and my ministry to which the LORD has called me on 
April, the 2nd, 1962, with His mighty, all-penetrating voice when He 
gave the commission. The evidence speaks overwhelmingly for itself, as 
I was privileged to be in the full-time, world-wide ministry during the 
last twenty-seven years. I personally visited one-hundred and seven 
countries, many of them frequently. But we are serving more or less all 
the world, even countries which I did not yet visit. 

If there are brethren who are silly enough to present themselves 
as successors of Brother Branham, then one can only weep or laugh 
and shake the head, it depends in what mood one is. In the right hand 
of the resurrected LORD were only seven stars – the seven church 
angels (Rev. 1:20). If there are “eight ones” in existence, they are 
certainly not in the hand of the LORD and consequently having no 
divine commission. As previously mentioned, the LORD had His 
servants and messengers at various times for specific purposes, but 
there are main things He does Himself: He redeemed His church, He 
calls the elect, He prepares the chosen ones for the day of His glorious 
return. Within a short time He will complete His own work. He will 
also personally come to take His beloved Bride into Glory and we shall 
meet Him in the air (1 Thess. 4:13-17). 

21


Miscellaneous 
As generally known, we are printing in the Krefeld “Mission 

Centre” the sermons of Brother Branham and brochures in many 
languages. We also send out between ten and twelve thousand 
cassettes per annum in the German language only to those who live in 
scattered places upon request. 

With all my heart I would like to ask all of you to remember me in 
my responsible ministry before God. It is now more important than 
ever before that the LORD should have His way with His people. 
Through the support of the faithful believers, especially of the three 
German-speaking nations in Europe, it is possible to serve God's people 
world-wide. May the blessings of the LORD rest upon all of you richly. 

At this occasion I would like to thank our beloved Brother Alexis 
Barilier for his unceasing work for the French speaking countries. 
During my missionary trips, I was told many times what a blessing our 
Brother has become by serving the French speaking brothers and 
sisters in Africa and Europe. 

It should be also mentioned what a blessing flows through the 
ministry of our beloved Brother Etienne Genton for the Italian 
speaking believers. We stand behind our brethren with our prayers and 
do thank the LORD for all who support their ministries. Without any 
selfishness these brethren are serving the LORD and His people, 

Also Brother Markku Vuori in Finland needs to be mentioned. He 
does his best to serve the hungry souls in his country. May the Lord’s 
richest blessings rest upon all brothers and sisters in the cool North 
and shed into their hearts the burning love of Christ for each other. 

We also remember with gratitude in our hearts all the brothers 
and sisters who voluntary are busy in translating the sermons of 
Brother Branham and the brochures into the many languages. One is 
greatly impressed while seeing the work being done harmoniously to 
serve God's people everywhere. Having the world-wide mission work in 
view, many more could be mentioned by name. 

For the year 1994, from all my heart I wish all of you the personal 
fulfilment of all the promises God made and the visible personally 
experienced blessings of the Almighty. In any case we have moved 
closer to the return of our LORD. We do realise that the time for the 
Bride church here on earth is short and the coming of the LORD could 

22


be at any moment. I would appreciate hearing from all ministering 
brethren the world over. 

Please remember me and this ministry connected to the plan of 
salvation in your prayers. May in all things the will of God be done. 
Amen. 

By His commission 

23


Our European convention at the first week-end in October 1993 
was very well attended. We had delegations from fifteen different 
countries, and the house of God was packed to capacity with 
approximately 600 people. 

God willing and time still lasting, we shall have our next 
convention during the Easter time – the first week-end in April 1994. 
Maybe it would be especially good for some of the North American 
brethren to witness what God is doing in Central Europe. 

Special notice 
Please note that our area postal code has changed after the 

unification of our country effective from July 1st, 1993, and also the 
specification “West Germany” exists no more. All who write are kindly 
requested to make use of the proper area code whether addressing me 
personally, Bro. E. Frank, or the Mission Centre. 

The address is now as follows: 
 Bro. E. Frank 

 P. O. Box 905  
 47709 Krefeld, Germany 

To 
 Mission Centre P. O. Box 905  
 47709 Krefeld Germany 

Published by: E. Frank, P. O. Box 905, 47709 Krefeld, Germany

24


	CIRCULAR December 1993
	A timely exhortation
	A personal encouragement
	The divine answer within the assembly
	Final conclusion
	Mission Report
	Miscellaneous
	Special notice

