

WHAT YOU SOW IS WHAT YOU REAP

1ST LESSON: GALATIANS 6:5
2ND LESSON: GALATIANS 5:12
GOLDEN TEXT: MATHEW 7:13-14

CHECK YOURSELF:

Brothers and Sisters, this is a very important gospel of this age. There is no more prolonged gospels for the time is at hand. Anyone that desires life should take up his Cross and follow Christ. Husband and Wife must follow the Lord if they want life. Anyone who wants good things should take up his Cross and follow the Lord.

God always tell people what He will do to them or with them. I was given the black garment, sword and staff to put on and pass judgement to the world. However, the Father did not accept. The three days and three nights darkness will never happen without the Father's pronouncement. All the angels are ready with their swords, but they are waiting for me. Nothing in this world can move without the command of the Father. Your actions show that you are ready to die. Any one who does not abide by the word of God is saying that he is ready to die. But if the Father's voice is not given nothing can happen.

The Father has come to save man. You all know how he made pronouncement and Nigeria could not fight Cameroun. For both are my Children. One Soldier man who came to see the Father said that Nigeria was set to start operation. Since the Father did not give the command, did they fight? The answer is no.

Command must always come from Heaven before anything is done. Since you do not know Heaven nor yourself, you say that all people are equal.

Why can't the angels give this command if all are equal? I go your way of life, I now observe everybody. The day the Father puts on the black soutane as well as takes up the sword and the staff everything ends. But if I refuse to wear that garment, who would be able to put it on me? None can do that. Ask the angels to put it on me so that your heart desire could be met. Nothing is going to happen. God is now changing a lot of people. So if it should happen as you desire who would be left?

The Father and Leader has taught you everything and puts things straight. No more war, but let each person change his way to salvage himself out of the crooked world. Those who have bought coffins and weapons should do away with such for the time for them has passed. Let us use this period to help ourselves from the danger.

God had not forgotten His plan, neither has man done that which is pleasing to God. But the blood of our Lord Jesus Christ has washed away the sins of mankind. That was why He declared that "It is finished." The matter is therefore closed. God promised Christ that He God will forgive all our sins if He shed blood on the Cross. That He will no more impute sins on man. Let us therefore live a good life and rejoice for the entire world is saved. What will take place now is Police action. That is to say that what you sow is what you reap. No more everybody's death, but individuals are to reap what they sow.

Pull your resources together to help the less privileged. Send people to school through Scholarship. Assist your brethren in every way possible even visit them to know their problems.

READ THE FIRST LESSON. GAL 6:5:

MAKE YOURSELF HOLY:

Anyone who is with Christ crucifies the flesh with its affection and lusts. Such have no case to answer and so are free from blame. Now you say that you are unable to forsake sin such as eating of fish and meat as well as fornication, continue in your sins, but know that the real children of Christ have already accomplished these.

For that reason, the promise of God has been fulfilled and all have gotten salvation. The whole world is saved through Christ. Salvation had not come through any person or being, but the death of our Lord Jesus Christ.

READ THE SECOND LESSON: GAL. 5:24:

THE DEATH OF CHRIST IS SALVATION:

Remember that God was ready to spare Sodom and Gomorrah if only twenty good persons could be gotten from there. So God can save millions of people by the righteousness of the few. Now as people are going about unperturbed, what is their weapon of war? As for you my people, you have already been prepared and are up to date. DO NOT WORRY ABOUT THE THREE DAYS DARKNESS ANYMORE. THOUGH IT WOULD HAVE COME TO PASS, BUT THE DEATH OF CHRIST HAS TAKEN IT AWAY. God has come to forgive our sins as

promised. He cannot tell a lie. Do everything within your reach to be forgiving always. Our joy has no end for this news of glad tidings.

READ THE GOLDEN TEXT: MATTHEW 7:13-14:

ONENESS:

The whole world is now one. There is no more division among all people. No more segregation in the world. There is no war in Palestine. The Israelites and their neighbours are now living peacefully. The Father has granted them peace for accepting Brotherhood of the Cross and Star. Those of you who had passed through the narrow gate and through tribulation had your garments washed in the blood of the lamb. These are those chosen of God. There is glory in the throne of our God. He is the ruler of heaven and earth on the throne.

The white man that C.O. Akpan brought here was made the L/R for the whole of Western world and this has made the whites and blacks to co-operate in unity. This is not the work of human being but that of God.

He is the doer of everything here and the world over. All that was said had come to manifestation. Therefore, it is finished. Go give peace gifts to the world. Give cars, houses, ships, planes and so on to others. Love and joy is reigning everywhere now.

Had Pastor Isobo set in operation what was revealed to him? Has he brought the Mighty seats for the King of Kings and the Holy

Queen Mother? The whole world is to celebrate those seats according to the revelation.

You people here are not ready for this Kingdom, but God had already done His will. If Biakpan was to be in America or other countries of the whites, they would have turned it to a modern city by now.

However the whites are coming in a big way with their wealth and wisdom. I am not always dancing for nothing. I am dancing because of this great glory which God had brought to us. God had provided all that was lacking in you around you. What is left for you now is to continue to sing praises to Him. Show your joy from place to place. New things have now taken over the former, making life comfortable, so the joy is great everywhere.

I shall not take you far, for a stroke of cane is enough for the wise. Let he who has ears hear, May God bless His Holy Words, Amen.

THANK YOU FATHER.

***Gospel Delivered by:
The Sole Spiritual Head,
Leader O.O.Obu.***

THEME: OBSERVE THE TEACHING OF THE NEW KINGDOM

FIRST LESSON: COLLOSSIANS 3:13

SECOND LESSON: JOHN 15: 12

GOLDEN TEXT: MATTHEW 5:19

Brethren that is the theme of our revelation. This morning your problems are exactly these words you are going to hear now. Now a great many of you believe that anybody can do anything anyway he likes in this kingdom. But this is not so. Whether you are a lawyer, or a medical doctor, or a farmer, no matter your station in life, right from the very first day that you are called into this kingdom of God, you must brush aside all those positions in the world. You must follow after the divine teachings of this kingdom. No other thing must you add or subtract. The carnal wisdom of this world is not admitted in this kingdom. The power of this world is not taken into consideration as far as this kingdom is concerned, neither the craftiness of this world admitted here. Rather we must go according to all the teachings of this kingdom, the expression of love and all virtues of God. If we add we are in trouble and if we subtract we must be in trouble.

THE CIVIL SERVICE HAS ITS OWN PRINCIPLES

It is on this basis that our Lord Jesus Christ pass through the mouth of Paul to say that for Christ send me not to baptise but to preach the gospel not with the wisdom of words lest the cross of Christ be or no effect. This is likened to that which is happening in the civil service. Whether you are working in the post office, or in

the bank of anywhere you are so positioned, you must brush aside all the knowledge you have acquired hitherto. They would teach you exactly the way manner of doing things there. If you add you will be thrown out of the job. If you subtract you will also lose your job either.

THE COMMUNITIES HAVE THEIR WAYS OF DOING THINGS

Each community has its and so the world over their own distinctive ways of doing things. In the kingdom of God we have laid down principles: expression of love, mercy, temperance, patience, humility and all virtues of God. And these must be adhered to. If we add we are in trouble, and if we subtract we have thrown our selves into problems. Even as you normally come in here at periods of time that you like, or you leave this place at your own liberty. You laugh as you like. I always look at you with pity. In this kingdom of God it is incumbent upon each an everyone of us to be attentive. You must receive the teachings of this kingdom and all the inhabitants of the world must follow these teachings. If we add we will not be admitted into the kingdom. And if we subtract we shall not also enter. Rather the kingdom is meant specifically for all those who walk circumspectly. It is said that you should search the scriptures and see whether ye have eternal life within you.

SEARCH THE SCRIPTURE WHETHER YOU HAVE ETERNAL LIFE WITHIN YOU

Somebody will confess that God dwelleth within his heart that he knows God so well, but the moment he broods through the pages of the Holy Writ he will surely realise his nakedness. Even now you can

open the scripture and you come by the nomination there that ye should not laugh any person to scorn, and you will realise that before then you have committed the same offence. It is against this background that our Lord Jesus Christ said through the mouth of Paul that ye should continue in teaching and admonishing and reproaching until I come. Brethren the Holy Bible is not a book that somebody should forsake studying for even a second. The moment you leave to read the Bible for a second yo shall derail from the path of rectitude. This is likened to the telephone exchange system. If the operator should leave the seat for even a second there would be so many phone calls dialed from many places yet unanswered. It is incumbent on such an operator to be alert. The same thing is applicable with the word of God. At every point in time that you derail from the word of God you are bound to wander.

IRRESPECTIVE OF YOUR DISPOSITION
IF YOU OBSERVE NOT THE DOCTRINES
HERE IT IS USELESS

Your position as a pastor or bishop, no matter the name tag that you have given to yourself, whether you continue to hold such positions for hundred years but you fail to move circumspectly and practise the teachings in this kingdom it is of no use to you. External knowledge is not admitted here. Human wisdom, the knowledge that we acquire in different shapes of life are not admitted in this kingdom. Rather in everything that we do there are laid down principles as given to us by the Father. If you go to the B.C.S. bookshop you will see this gospel being put into black and white. If you add you shall find yourself in difficulty and if you subtract you shall also suffer. Come to think of it, David realised what God did to

and stated within himself that it was good for him to build a house unto God. David had enough money, he had knowledge, he had wisdom, he had all materials ready with which to erect a building for God. But God advised him not build a house for him. And God told him: do not build any house for me because your hands are dirty and instead of you to build your son shall build it for me.

THOSE WHO PRACTISE THE TEACHINGS ARE HEIRS OF THE KINGDOM

Brethren it is a very sorrowful situation to realise the way and manner many of you behave in this kingdom. This kingdom of God had long been established before the foundations of the world were laid. And whosoever does not comply with its dictates will have himself to blame. If you pick up and read one pamphlet here titled: "THE SECRET OF THIS KINGDOM" when you go through the whole publication tears will not fail to run down your cheeks. Or you pick another publication "EAT NO MAN'S FOOD FOR NOUGHT" and after reading you will fall down and shed tears over its contents. Therefore, the teachings that you receive here daily are the exact tools used to establish this kingdom. Therefore if you remain here and you don't practise these teachings realise that your staying here is completely useless. But only those who practise these teachings are heirs of this kingdom.

HUMANITY HAS FAILED

All the church denominations have failed. The moslems have failed. The Budhist, the Judaist the Hindus and all other sects have failed.

This is so because they do not follow the divine doctrines of God. This is the very pitfall unto the whites. Because they feel that man can do anything anyhow he likes and according to his will; when the Bible says one man should be married to one woman some of them (THE WHITES) would even feel they should go without a wife. If this they do they have failed. You are admonished not to drink. But you argue that the scourging heat is so much on you. And you say please Father may I take some bit of drinks. If you do this it means you have failed. You are completely empty in this regards. But this is the kingdom of God which has been revealed to us all the world. And you are no longer slaves but the sons of the soil. But if you don't comply you will fail woefully. You can see that even from the time of Moses people were told that if they marry and want to divorce they can give out bills of divorce. And if they give this writ of divorce they have all failed. And all those who are still engaged in practising this law of Moses have failed.

MANKIND HAS NO EXCUSE AFTER BEING TAUGHT

Brethren this same gospel of retaliation continues that if somebody hurts you, you should pay the person back with the same coin, you should love those who love you and hate those that hate you. If you comply with this type of teaching you have failed. If our Lord Jesus Christ did not reveal the mysteries of God then would they have been excusable. But now that He has come to reveal these mysteries to us, all humanity are inexcusable and we must follow diligently all his doctrines. You have heard our first lesson. Our Father called us and ordained us to come and do good work; put on therefore bowels of mercies, kindness, humbleness of mind, meekness, long-suffering and all other virtues of God. And then if we

fail to show the expression of these virtues of God, we have failed. For God did not call us to come and fight and quarrel, or curse and abuse one another or dabble into the preparation of concoction or drag people to court or cause all sorts of confusions. There is no one amongst you who was called by God to come and perform these unseemly acts. He has not taught us how to commit fornication, or how to be annoyed with any person, or how to indulge in preparation of concoction, or that we should come and retaliate or revenge for ourselves. But he taught us how to express love, show mercy and whosoever practise His teachings is His.

DISOBEDIENCE: THE CAUSE OF YOUR DOWNFALL

That is why when the elders and high priests summoned Peter James and John and rebuked them not to preach again with the name of our Lord Jesus Christ. Peter rose up and said unto them that they should judge whether it be good to hearken unto the voice of man or of God. But as for them they will not fail to say those things they have heard and seen. Our downfall emanate from no other thing but disobedience. And we are so lucky the Father has come by Himself sending no one. The Holy Spirit is now personified amongst men and He has taught us all things. If He does not show you anything to do, refrain from it, and whatever he directs you to do comply with same. That is all what is required of us. It is said as many as are led by the Spirit of God the same are the children of God. If Adam and Eve, while in the Garden of Eden, did not taste of the forbidden fruit they would not have had any problem. But it was because of eating that fruit they erred and derailed from the path of rectitude. Therefore, we should not forsake the teachings expounded to us by God and do as we please. If we do this it means

we have derailed from the path of God. Let our first lesson be read because I do not want to overload you. Open your ears, and eyes and broaden your understanding, because many of you are fond of sleeping when the gospel is being given. Some of you are discussing, some of you are going in and coming out as you like.

FIRST LESSON: COLOSSIANS 3:12

"Put therefore, as the elect of God; Holy and beloved, bowels of mercies, kindness, humbleness of mind, meekness, longsuffering".

WHAT YOU WERE CALLED TO COME AND DO

When you don't forgive one another, where have you got such hard heartedness? Has the Father instructed you to be so hardhearted? You were called into this kingdom of God. You were taught the ways of conducting yourselves here. Therefore you should carry these bowels of mercy, and meekness, kindness, and long-suffering and all virtues of God. If you fail to do this you have registered a failure in your lives. God did not call us to come and judge any person, or to come and quarrel with one another, to come and fight, or to come and commit fornication, or do all forms of evil concupiscence. Those acts were not what God called us to come and perform in this kingdom. Jehovah God and His Christ alone has the sole prerogative to judge all humanity, angels, and men, the dead and the living. But this right has not been given to any human being to judge any person, or to tempt anybody, or do anything to any man. God alone has this sole duty of judging the world, both the dead and the living. And he has given to us his own advice that we should not resist an evil doer. If somebody requires us to walk with him a mile

we should go with him two miles. If somebody slaps us on one side of our cheek we should turn him the next. All these teachings has he given to us to do. If we fail to do these we have put ourselves at problems.

BE PERFECT AS YOUR FATHER WHO IS IN HEAVEN

There is no other teaching that is left untouched in this kingdom; you heard through the scripture that all that I have or heard of the Father have, I made known to you. You have been told to love your enemies and pray fervently for those who hate and spitefully use you. You are told not to resist an evil doer and not to commit fornication. You are told to be perfect even as your Father who is in heaven is perfect. If you add or subtract from this doctrine, you shall come to your wits end. Do you think that if Abraham had lived until now that he would have gone to that war? He would not have done so. Do you also think that if Moses was to be alive in this age that he would have gone to that war? He would not have done that. Even if David, Solomon, and the rest of the people that lived were to live until this time they would not have done many of the things they did.

GOD HAS COME TO TEACH US HIS WAYS

Imagine somebody teaching you from January 1st to December 31st without a stop, day in day out and yet you do not comply. What do you think of your stage in life? And this teaching is very simple and easy to grasp and practice. Love one another as I love you. This could be re-echoed time without number. This is said

unto you repeatedly. It is so simple for you to practice and that, is love one another as I love you. If you do anything outside this teaching then that is your own business. You have seen this teaching with your eyes, you have taken this teaching into you, You have felt and touched this teaching with your hands. And now if you fail to put this teaching into practice; what do you think about your life?

Somebody will tell you not to tell lies but the next moment you find him wallowing in falsehood. But have you seen what is happening here? You are told by somebody not to be annoyed, have you seen him being exasperated? Have you seen him doing all what he forbids you to do? This is a clear indication of the fact that this is where we have practical Christianity. This is the kingdom of God. And it is love that reigns here, it is truth, humility, peace, meekness, joy and all virtues that reign supreme. There is no discrimination both in heavens and on earth. He has come to unite all the creations of God into one indivisible whole. We are a lucky generation. There is no child of perdition in our midst. The entire world is saved except the children of perdition. And realize that all of you are children of God. And we have no other name here so great as brother and sister wherever you go.

WE PREACH AND PRACTICE THE WORD OF GOD

Everything that is done here is practicing the word of God. We do not add neither do we subtract. The glory of God is the word of God. The city of God is the word of God. Love is the word of God. We are the word of God. You are living in the word of God, You drink it, you also preach the word of God. You preach the word of God to

people and it is also practised. We do not add neither do we subtract in God's kingdom. With what are you begotten? It is with the word of God. With what are we made clean and worthy of this kingdom? It is the word of God. What is the glory that you witness here? It is the word of God. What is the joy that is in this kingdom? It is nothing apart from the word of God. The scripture tells us that the one sent by God speaketh the word of God and giveth him not the spirit by measure.

In the morning we speak the word of God, In the afternoon we speak the word of God, in the evening we speak the word of God. In the night we also speak the word of God. Every second of our lives we speak the word of God. There is no other thing which exists here apart from the word of God. All that must be done by you must you do.

YOU DON'T BEHAVE AS YOU LIKE IN BROTHERHOOD

You don't come in here to behave and do whatever you like and according to your will, or according to the will of man or according to your thoughts. It is all the teachings given you must you comply accordingly. You have to follow the laid down teachings expounded unto you in this kingdom. You don't have to ask any question whatever. You are not a teacher and these teachings are for the entire world. This kingdom requires no vision, or dreams, or the teachings of man. It does not require any carnal teacher. But rather the laid down principles must be followed. You must not commit fornication, or steal, you should not hate, or be

exasperated. But you have to love one another and practice all the Divine teachings of God.

LOVE HAS TAKEN SUPREMACY

Brethren, realize that God has taught us everything. God has taught us his pattern of life and we have no problems. God has taught the entire world everything. It was already prophesied in Isaiah chapter two (Isaiah 2) that in the last days, the mountain of the Lord's house shall be established in the top of the mountains and shall be exalted above the hills; and all nations shall flow unto it. And many people shall say come let us go up unto the mountain of the Lord. There is no more pride or boastfulness. All the lusts and esteemations of this world are passed away. It is only love that reign supreme. It is said people shall no more learn wars and there shall be no more wars. Nations shall not rise against nations. No person shall carry the sword against the other for all the weapons of war shall be no more. And only peace shall reign in that kingdom. What is the wisdom that is in waging war one against a fellow human being, you pick up stones and swords and guns against a fellow human being, you kill people all over. What is the wisdom in doing all these things. It is nothing but sheer stupidity. What are you quarrelling over? Know ye not that heaven and earth and the fullness thereof belong to God? What then are you quarrelling over? But rather we should practice the principles of love and let's live. You live in this house and somebody else lives in some other house and every person coexist. Therefore, the kingdom of God requires no form of foolishness in it. It teaches all men how to show the expression of love to all humanity, and how to show mercy and kindness, humbleness, longsuffering and all virtues of God. And in

everything we do we have to make sure that we live peaceably with all the creations of God. Brethren I do not want to take you further than this. Let our second lesson be read.

SECOND LESSON: JOHN 15:15

"Hence forth I call you not servants; for the servant knoweth not what his Lord doeth; but I have called you friends; for all things that I have heard of my Father, I have make known unto you."

I CALL YOU SERVANTS NO MORE BUT FRIENDS AND CHILDREN OF GOD

Have you heard that? If we keep to His teachings, then are we no longer servants we shall become friends and children of God. And this is exactly what Brotherhood stands for. It is a veritable truth. Throughout the entire world this kingdom had never existed hitherto and this is the first time it has been established here on earth. This is the kingdom of God. That is why we are all children of God. We are no longer slaves; we are neither apostles nor prophets for such names are the ones given to different categories of slaves. You are sons of the soil. You have heard our second lesson; henceforth I call you not servants. But I call you friends because I have revealed unto you all that I had received of my Father. In this kingdom of God we have neither a woman nor man, nor slaves, but rather all of us are one. Because we drink from the same cup we eat from the same dish.

WE ARE LED BY LOVE IN EVERYTHING WE DO

In everything we are led by love. Nobody does anything here according to his own volition. You don't do things here according to your spirit. But rather you must do everything here as prompted by the Holy Spirit. You are all aware that it is not an easy thing for, out of a thousand, for one person to rise up and build a cathedral for the rest (999) nine hundred and ninety nine persons amongst whom we have millionaires, trillionaires, billionaires. This feat can only be done here in this kingdom of God. It is for this reason that the intricacies in this kingdom have continued to elude the people of the world. They continue to ponder where Brotherhood get such huge sums of money with which to do things in this kingdom. But we do this because we are practicing the word of God. And whosoever practices the word of God must do good works without looking at any person. It is against this base that our Lord Jesus Christ testify that the least amongst you is the greatest. Anyone who humbles himself to the point of prostrating the same is the greatest in the kingdom of God.

Ponder over this issue. In a community we have about a thousand inhabitants there. Amongst these we have millionaires, billionaires and trillionaires. And there are also paupers in the same community. But suddenly somebody rises up and do something which every person derives a benefit from and they will be shouting that his things is very hot. Whom do you think is greater than that person? Can you now realize the manifestation of that statement that our Lord Jesus Christ made: from the time of John the Baptist the kingdom of God suffereth violence and the violent take it by force. Can you now see this being showing good example in these

ways of life? If one person should stand up and provide all those things; it behoves you to come to the understanding that, that is exactly what is meant for you. And you should also strive to do your own.

THERE IS NO OTHER JUDGMENT THAN THIS

If somebody tells the truth that means all of us must tell the truth. If somebody shows the expression of love, all of us must show the expression of love. If somebody shows the expression of mercy, we should also be merciful. It is not to be done by one person alone but rather all of us must be embroiled in practicing these virtues of God in this kingdom of God. And whoever teaches people not to keep these injunction is the least in this kingdom. There is no other court. There is no other judgment excepting this. Whosoever shall not observe the least of these commandments and teaches others to do the same shall be called the least in this kingdom of God. But whosoever shall practice the teachings of this kingdom and teach others so to do shall be called the greatest in the kingdom of God. How will you claim to be a Brotherhood member and yet are given to drinking and giving drinks to others, you are committing fornication at liberty, you are quarrelling, you are fighting and hating one another and doing all sorts of evil, you have no place in this kingdom and this kingdom is not meant for you.

DON'T LIE AGAINST THE TRUTH

When you divorce your sister (wife) you argue that it is the Father who reveal to you to divorce your sister (wife). When you go and marry a new one you still say that it is the Father that has given you

the ability with which to marry the new one. You have committed a dual sin. The first is that you have lied against the Truth. The second is that you have broken the commandment of God. Never have we been taught in this kingdom of God to divorce our wives (sisters). Never have we been taught to go and marry a new one. And therefore if somebody says he saw in a vision or he had a dream, such punishment is very distinct. You will face the music in a very serious manner. The punishment for lying against the Truth is separate and distinct. And when you go to steal and you say that it is the Father that directed you to steal. You have lied against God. That means you will receive double punishment. At any point in time that you are annoyed and you say it is God that has caused you to be infuriated. You will also face the punishment for lying against God. And you will also face the punishment for being exasperated. All the sins you commit is out of your own volition. You are personally responsible for them and you shall not have a place in this kingdom because anything you do you shall receive the commensurate punishment.

HE WHO BREAKS THE LEAST OF GOD'S COMMANDMENT IS THE LEAST IN GOD'S KINGDOM

That is why the intricacies of this kingdom are so difficult to understand. You come in here and nobody answers you for anything you are doing. Even as you will come in here you do something as your spirit directs nobody will answer you, because it is known that whosoever breaks the least of the commandments of this kingdom and teaches others to do same has no place in this kingdom.

Some persons even call upon the Father as their own witness. They look at the Father and say Oh! Father look at what I am doing and comment whether it is good. Have I committed sin? They will get up and say Oh! the Father has approved of what ever we are doing. And this is what is happening here. When you come in here you put on your white raiment. You come in and prostrate on the floor and worship God. But the moment you leave the compound through the beautiful gate you metamorphose to a different person entirely. What you are practicing outside this premises is it the Father that is authorizing you to do so? And this will be the thing that will cause you to be nothing in this kingdom. But whosoever shall break the least of the commandments in this kingdom teaches others to do so shall be called the least in this kingdom and he has no share here. There is no other judgment excepting this. There is no other court where you will expect all the inhabitants of the world to be arranged before the court. But behold where we are is that court and behold where we are is that judgment.

BROTHERHOOD IS ABOVE ALL THINGS

Can you not see where Brotherhood is? Do you know the stage that Brotherhood has assumed at present? Brotherhood is above the world. And that is why you have seen what is taking place in the world today. The wisdom of the world, the powers of the world, the kingdoms of the world, they have all given way because the inhabitants of the world have fail to practice the teachings of God.

THE WORD OF GOD IS GREATLY EXPOSED IN BROTHERHOOD

Here people don't do things according to their own volition. Nobody should do anything as instructed by another person. Rather we must do according to the teachings of God. The word of God is greatly exposed to us in this kingdom and as many as do not practice same will be regarded as the least in this kingdom.

Therefore, you should not do anything the way you like. If you go to the bookshop you will see the different publications of this kingdom. These are to serve as guides to us. And it is only one thing that run through the whole book. The confirmation and reconfirmation and references are written from the first page to the last. And if you add or subtract you will find yourself in trouble.

EVERY PERSON KNOWS THE DOCTRINES IN BROTHERHOOD

Everybody knows what is Brotherhood. The whole world knows the intricacies of this kingdom. That is why if you steal somebody's property they will easily reprimand you that you are not a Brotherhood because in Brotherhood people do not steal. Even the armed robbers when they are stealing and you also steal they will reproach you that they are those given the right to steal but you should not steal because you are a Brotherhood. If you drag somebody to court they will rebuke you that Brotherhood people don't litigate. Go to any sister and require her hand in friendship and you tell her: I love you too much; and you go on to tell her that you are a Brotherhood. She will shout upon you to close up your

mouth that you are not a brother; because in Brotherhood they do not commit fornication. Everything needs experiment. Try it and see for yourself. Tell any sister that you love her too much and if you are a Brotherhood whether she will not reproach you that you are not a true Brotherhood. If you appear before the law court the presiding judge will ask you, which church do you attend? The moment you say you are from Brotherhood he will tell you that you are not a Brotherhood because people do not drag others to court in Brotherhood. All humanity have come to the understanding of what Brotherhood is. That is why you are being blamed everywhere. They say that you are not practicing the injunctions of the Holy Father. And the moment you practice these teachings you will be seen as a true Brotherhood member. The scripture has made it clear to you today that whosoever shall break the least of these commandments and teaches people to do so shall be called the least in God's kingdom. But whosoever shall keep the least of these commandments and teaches people to keep the commandments shall be called the greatest in the kingdom of God.

ADAM AND EVE COMPLIED NOT AND WERE THROWN OUT OF THE GARDEN

You have seen now how things are going in the world. Everything has fallen because the teachings of God are relegated to the background. You should draw lessons from that which happened to Adam and Eve. When, after creation Adam was empowered to superintend over the fishes in the water, the birds in the air, the animals in the bush, the creeping things and all creations of God. But when he tasted of the forbidden fruit, he was brought down from grace to grass. He was removed from the garden of Eden and

made, an object of ridicule. He remained in that low estate even throughout that time. That is it. It is so to be that you would draw your lesson from there.

What is in this thing? You are only to love one another. You are admonished not to be exasperated, not to tell lies, You are told not to indulge in preparation of concoctions and diabolologies, or to eat meat and fish or to drink and to commit all other vices. That is the injunction of God and that you must do. Does it means that you do not understand that the moment you fail to practice these teachings and go after a strange doctrine that you have fallen and you are perished? And whosoever does this is lost. You are told whosoever breaks the least of this law and teaches people so to do shall be called the least. That is what is causing your problems It is against this background that I have this jealousy in me. In the morning, in the afternoon, in the evening, in the night we continue to reveal this glory of God unto you by teaching you all that you need to know. And it is a must that you will be saved.

THE FALL OF BABYLON

You profess to be the disciple of Moses, or David, or Solomon or what have you. I want to tell you that you are not the disciples of these persons but you are the children of God. Because Moses, David, Solomon and the rests of them did not witness what we are seeing today. If they had tasted of the glory we have seen they would not have erred. What caused Babylon to fall?

He who have ears let him hear. May God bless his holy words.
Amen

Thank You Father.