

IYE AMENE ALI MWA INU

Zikomo inu, M'bale Neville. Ambuye akudalitseni inu.

Tiyeni tingokhalabe chiimire kwa mphindi chabe pamene tikupemphera. Tiyeni tiweramitse mitu yathu tsopano. Ndipo onse amene akufuna kuti akumbukiridwe mu pemphero ili, kwezani manja anu ndi kuti, "Ambuye, ndi ineyo."

² Mulungu Woyeria koposaposa ndi Wachisomo, ife tikuwabweretsa anthu awa pamaso Panu, ndi zopempha zimene iwo ali nazo. Iwo apempha kuti akumbukiridwe. Ndipo, Ambuye, dzanja langa liri mmwamba nanenso. Ine ndikukupemphani Inu kuti mutichitre ife chifundo. Inu mukudziwa zosowa zathu, ndipo ife tikupemphera, monga Inu munatiphunzitsira ife kupemphera, "Ufumu Wanu udze. Kufuna Kwanu kuchitidwe pansi pano, monganso Kumwamba." Atate, tikukupemphani usikuuno chifundo, ufulu wa Mzimu, kuti ife tikathe kubweretsa kwa anthu Uthenga wa Choonadi, ndi chimene ife tikukhulupirira kuti ndi Uthenga wa ora lino, kwa Mpingo Wanu. Ambuye, tikupemphera kuti ndife gawo la Mpingo umenewo umene uti udzaitanidwe utuluke mmasiku otsiriza! Atate, ngati ife sitiri gawo limenelo, ndiyi mutiwululire ife chimene ife tingachite kuti tikhale gawo limenelo. Ndipo tipatseni ife chisomo, mphamvu, mu ora loyesa ili limene liri padziko lapansi kuti likayese iwo onse amene akukhala kuno. Tipatseni ife cha Mzimu Wanu Woyeria, kuti utitsogolere ife ndi kutilondolera ife, kuti tikakhoze potsiriza, pampapeto, kubwera kwa Inu mu mtendere, chifukwa cha Moyo Wamuyaya uwo umene okhulupirira onse akhala akuwuyembekezera chiyambirencha nthawi. Tithandizeni ife, Ambuye. Ife tikupemphwa mu Dzina la Yesu. Ameni.

Inu mukhoza kukhala pansi.

³ Ine ndithudi ndiri wothokoza chifukwa cha mwayi wodzakhala kuno usikuuno—usikuuno, ndi chifukwa cha chisomo cha Mulungu chimene chaperekedwa kwa ife kudzera mwa Yesu.

⁴ Ndiyeno za—Uthenga mmawawu, tsopano, ine ndikufuna aliyense amvetsetse bwinobwino. Tsopano, ine ndikudalira kwa Mulungu kuti nthawi yake si imeneyo. Mukuona? Koma Uthenga ndi woona. Uthenga ndi woona. Iyo idzatero, iyo idzakhala nthawiina, ngati nthawi yake si imeneyo. Ndipo zikuwoneka mochuluka kwambiri kuti ndi nthawiyo, mpaka ine ndinamverera ngati Paulo wakale, amene anati, "Ine sindinaleke kukuuzani inu Uphungu wonse," mwaona, chirichonse chimene chiti chidzachitike.

⁵ Panali chinthu chimodzi chimene ine ndinachita mmawawu, chimene ine ndiku pepesa kuti ine ndinanena izo. Ine—ine ndinatchula dzina la m'bale zimene ine ndikuganiza kuti ndi zolakwika. Ine sindimayenera kuti nditero. Ine sindimatchula nkomwe dzina la munthu; ndipo ngati tepiyo zingachitike kuti yafika mmanja ake. Ndipo ine ndikufuna kuti ndimu wone iye ndipo ndiyankhule naye, chifukwa ine ndikuganiza m'baleyo, mwamuna wopambana, mwamuna wabwino amene walalikirapo pano pa guwa ili, M'bale David duPlessis. Ndipo ine sindimatantuza kuti nditchule dzina lake. Ine ndimadandaula ndi Uthenga, ndi zina zotero, zakuti nanga bwanji ngati nthawiyo itakhala pano, ndipo ine ndinatchula dzina la m'baleyo. Ine sindimachita zimenezo. Ine ndiku pepesa kuti ine ndinachita zimenezo. Ine ndimamukonda M'bale David duPlessis. Iyeyo ndi m'bale wathu, ndipo ine—ine ndikuganiza kuti munthu wophunzira ngati ameneyo amayenera kukhala wophunzitsidwa bwinoko mu Lemba.

Ine ndikuuzani inu chimene icho chiri. Ndi, zokambirana zimene David ndi ine tinali nazoz...

⁶ Iye nthawiina anayankhula m'malo mwanga mu misonkhano. Iye analalikirapo kuchokera pa guwa lomwe lino, kapena tchalitchi chakale, pompano pa guwali. Ndipo m'bale wake, Justus, anali wotanthauzira wanga ku South Africa, kumene ine ndikubwererako. Ndipo iwo amachokera ku banja labwino, khomo la Chipentekosite, munthu wabwino kwenikweni. David anali, ine ndikukhulupirira, wapampando, nthawi ina, wa World Pentecostal Assemblies, ndi ku Pentecostal World Conference. Iye anali m'modzi wa apampando. Ndipo kenako iye anadzabwera ku United States ndipo anadzakhazikika, ku Texas, ndi M'bale Gordon Lindsay, ndipo atatero anangoyamba kulalikira mmalo osiyanasiyana.

⁷ Koma chimene icho chinali, pamene ine ndikuganiza kuti m'bale wathu wofunika analakwitsira; chimodzimodzi monga mmene inenso ndikhosa, kapena wina aliyenseyo; iye anayamba kuchita ndi apamwamba—ndi—apamwamba. Iye anakhala akukamba za Princeton University ndi malo amene amamuitana iye, kumaganiza kuti iye amachita chimene chinali cholondola, ndipo iye amayika utuchi mmakinawo; mwaona, ndi kumasangalala nazoz chomwecho!

Ngati kuti sizokhazo, koma a Full Gospel Business Men, amene amathandizira msonkhano wanga, padzikolonse—konsekonsé. Mukuona? Ine—ine ndimawakonda amuna amenewo, mwaona, koma ine ndithudi sindigwirizana nawo iwo pa mfundo zimene iwo—iwo ali—iwo ali...Iwo a—iwo achoka kumene, mfundo zawo, zimene iwo anayamba nazoz, ndipo tsopano iwo akungokhala ngati bungwe lina lirilonse kapena chirichonse. Mukuona? Ndipo chimene izo ziri, iwo sakuyesetsa kuti angokhala achipentekosite, koma iwo

akuyesetsa kumasakaniza chipentekosite ndi zina zonse za izo pamodzi.

⁸ Ndipo zikuwoneka kwa ine ngati kuti M'bale duPlessis, munthu wopambana, wabwino monga choncho, amayenera kudziwa mokwanira za Lemba kuti pamene iye akumuwona namwali wopusa akuyesera kuti adzagule Mafuta, nthawi yatha. Mukuona? Kumbukirani, pamene iye anabwera kuti adzagule Mafuta, kunalibeko Mafuta amene anatsalira. Amenewo ndiye Malemba. Ndipo iye anati, "Tigaireniko ife Mafuta anu," kwa Mpingo, koma iye sanapatsidwe Iwo. Iye akhoza kulumphalumpha, kuyankhula mmalirime, ndi zinazonsezo, koma, monga mwa Mawu a Mulungu Mwini, iye sanapatsidwe Iwo. Ndipo iye anali kunja uko mu mdima wakunja; ndipo uko kunali kulira, kusisima, ndi kukukuta kwa mano, pamene Mkwatibwi wosankhidwa anali atapita kale. Na—namwali wochenjera anali ndi Mafuta mu nyali yake.

⁹ Tsopano, ine—ine ndikudziwa munthu wina, chinachake chimene chinachitika basi tsiku lina. Chimene chiri, ndi chakuti anthu abwino awa, mwaona, akupita pang'ono, inu mukudziwa chimene ine ndikutanthauza, kugwira pang'ono pa anthu. Ndipo chinthu choyambirira inu mukudziwa, iwo amamverera kuti ndi Mulungu ameneyo amene akuchita zimenezo. Ndipo nthawi zambiri, ameneyo amakhala mdierekezi akuchita zimenezo. Mukuona?

¹⁰ Yesu anali nawo mwayi wobwera pamaso pa Herodi; Iye anali nawo mwayi wobwera pamaso pa ambiri, ndipo iwo ankafuna kuti amugwiritse ntchito Iye ngati chiwonetsero. Mukuona?

Ndizo zonse zimene iwo akuyesera kuti achite kwa Apentekosite. Apentekosite anatuluka mu zinthu zimenezo, kuti adzakhale osiyana. "Ndipo monga nkhumba ku matope ake, ndi galu ku masanzi ake, akutembenuka kubwereranso komwe kuja kachiwiri," ndipo tsopano mu Bungwe la Ecumenical. Mukuona? Ndi zoipa kwambiri. Ndi za manyazi.

¹¹ Mulungu ndisungeni ine ndikhale wamng'ono ndi wodzichepetsa, kuchitira kuti Iye athe kuulula Choonadi Chake. Mukuona? Ine sindimafuna kuchita zimenezo; sindimafuna magetsi onyezimira, ndipo sindimafuna zonyezimira ndi zothwanima kwa dziko. Ndiloleni ine nditenge njira ndi ochepta onyozeka a Ambuye. Ndiloleni ine ndikhale ndi Mawu.

¹² Tsopano kukamba za Ecumenical Council kugwirizana ndi Vatican. Kodi inu mukukhulupirira kuti iwo angagwirizane pa Mawu? Iwo atha kutero pa bungwe, koma iwo sangatero pa Mawu. Mukuona? Uko nkulondola. Kotero palibe chirichonse choti tizilekerera. Mukuona? Bungwe, zonsezo ndi chimodzimodzi, chirichonse chikufanana; izo ziri mu mzere mwangwiwo, mayi ndi mwana wake. Koma pamene zifika ku

Mawu awa, ine ndimakhala wotsutsa zolimba Chimethodist ndi Chibaptist ndi Chipresibateria, chimodzimodzi monga ndimatsutsira Chikatolika, chifukwa ndi mayi ndi mwana wamkazi, monga mwa Mawu awa. Ndi Mawu awa amene ine ndimaima nawo, mwaona, *Awa*, Mawu aliwonse a *Awa*.

¹³ Tsopano, m'bale wofunika uyu, iye ndi mkazi wake ndi abwenzi anga apafupi. Ambiri a inu munawona magazini, mmene zinakhalira kuti m'bale wofunika uyo, wotumidwa ndi Mulungu anamulola bwanji mkazi wake... Winawake anamuuu iye kuti akuwoneka ngati Jacqueline Kennedy, ndipo mwathengo iye anameta kametedwe kopambana kotchuka ndi chinthu. Ndi chiyani chimenecho? Iye akuyanjana ndi anthu a mtundu umenewo, nthawi zonse, ndipo potsiriza...

Mwamuna wabwino akatenga mkazi woyipa, iye mwina amasanduka mkazi wabwino kapena... ine ndikutanthauza, mwamuna wabwino akatenga mkazi woyipa, iye mwina amasanduka mkazi wabwino kapena iye amasanduka mwamuna woyipa. Mundisonyeze ine azimzanu, ine ndikuuzani inu yemwe inu muli. Mukuona? Mbalame za nthenga zofanana, zimalulkira limodzi. Mukhale kutali ndi zinthu zonyezimira!

¹⁴ Ine ndinakwera mu mgodi, tsiku linali, pamwamba pomwe pa mapiri a Arizona ndi—ndi mzere wa Mexico. M'bale Sothmann ndi ine, wakhala apayu, tinali pamwamba apo limodzi. Ndipo ine ndinafika pameneapo ndipo ndinakumba mulu wa chimene... Iye amawoneka ndendende ngati golide. Koma njira yokhayo imene iwe ungadziwire kuti iye si golide, iye amanyezimira bwinoko kuposa golide. Iye amanyezimira. Ndipo golide samanyezimira, iye amawala. Mukuona? Ndipo ameneyo amatchedwa, "golide wopusisa." Mtengo wake sumakwana mochuluka ngati mwala umene umakhala mmenemo. Iwo umatchedwa chitsulo cha galasi. Ine ndikuganiza, mu a—a... Asayansi amanena kuti madzi ndi maasidi owukha, ndi zinthu, sizimafika pameneapo mokwanira kuti zikamulimbitse iye ndi kumubweretsa pamalo akuti apangike kukhala golide. Chotero iye—iye amanyezimira bwinoko, koma iye samakhala ndi zipangizozo mmenemo.

Ndipo basi ndi momwe ziliri ndi Chikhristu chodzipangitsa chochuluka, mwaona, icho chimanyezimira, ndipo ngati Hollywood. Koma Mpingo umawala ndi Uthenga.

¹⁵ Tsopano, mlongo wina pano, Billy amandiwonetsa kumene ine, anachita zabwino kwambiri kuti anapita ndipo anakatenga *Life* magazine iyi, chithunzi ichi, ndipo anakachikulitsa icho, cha Angelo asanu ndi awiri chija, ndipo anachijambula icho ndi kuchitumiza kwa ine. Chithunzi chake ndi chimenecho. Ndipo tsopano ngati inu mungazindikire apa, pamene iwo amanyamuka, akukwera pobwerera, pamene Angelowo anali atabweretsa Uthenga Wawo, izo zinali mmaonekedwe a

piramidi; ndendende basi zimene ine ndinakuuzani inu, miyezi itatu izo zisanachitike, mmene izo zikanadzachitikira. Nkulondola uko? [Osonkhana akuti, “Ameni.”—Mkonzi.]

Ndipo Mngelo wozindikirika, wokhala ndi mapiko Ake mmbuyo kumbali, mmbuyo, akugonera chammbuyo, inu mukukumbukira? Ndipo ndinati, “Iye anali ndi mutu Wake... akubwera paliwiyo ili.” Kodi inu simukuuwawona ngakhale mapikowo *pamenepo*? Ndipo ndi uyo Mngeloyo *pamenepo*, ndendende basi mmene izo zinanenedwera.

¹⁶ Tsopano, Mulungu yekha ndi yemwe angachite zimenezo. Iwo ali nacho chithunzicho kuno, aponso, cha mkazi amene anati... Nthawi zambiri, anthu amati...

¹⁷ Mu ku—ku kuzindikira za mumtima, ndimati, “Munthu uyu waphimbidwa ku imfa, mthunzi wakuda.”

¹⁸ Tsopano iwo amati, “Chabwino, iye akungonena zimenezo.” Mwaona, amenewo ndi anthu amene sangapite njira yonse, iwo samawona zimenezo. Iwo akhoza kufuula ndi iwe, iwo akhoza—iwo akhoza kuyankhula ndi iwe; koma pamene zifika pokhulupirira kwenikweni zonse, solo yonse ndi thupi, iwo amalephera kuchita zimenezo.

Chotero, koma inu mukuona, ngati Mulungu ali mu zimenezo, ndipo ndikunena Choonadi, ino ndi nthawi yotsiriza ya mbiriyakale. Ano ndi mathelo a mbiriyakale ya dziko. Kuno ndi kutsekera. Sipadzakhalanso nthawi, tsikulina. Mulungu akutsimikizira chirichonse, zonse ziwiri mwauzimu ndi mwasayansi.

¹⁹ Pamene ine ndinati, mnyamata wamng’ono, “Lawi la Kuwala, linawoneka ngati nyenyezi.”

²⁰ Ndi angati akukumbukira, nthawi zakale, iwo ankakonda kulitchula Ilo “Nyenyezi?” Pamene Ilo linadzawonekera kumusi kuno pa mtsinje, pamene Iye anati, “Monga Yohane M’batizi, anatumidwa...”

²¹ Tsopano, potsiriza, Ilo linatsika, ndipo chithunzi chinajambulidwa cha Ilo. Ife tinkakhala nacho chimodzi muno, penapake. Eya, iwo akuti icho chiri apo pa kona; Ine sindikutha kuchiwona icho. Zinatsimikiziridwa mwasayansi kuti ndi Choonadi.

²² Ndipo tsopano, ndipo kunena kuti anthuwo “anaphimbidwa.” Tsopano, apa panali mkazi, chithunzi. Ndi icho apo, chabwinobwino, monga ngati chithunzi china chirichonse; monga wina kujambula ichi, makina. Ine ndinati... Munthuyo amadabwa za icho. Ndipo ndinati kwa mkaziyo, “Inu mwaphimbidwa ku imfa, ndi khansa. Pali mthunzi wakuda.” Iye anapotoloka ndipo anajambula chithunzicho. Mkaziyo wakhalapo kuno kudzachitira umboni, ndipo mwinamwake adakalibe kuno usikuuno, mmene ine ndikudziwira. Mukuona?

Tsopano, *apo* pali mkazi ali ndi chonga ngati chophimba chakuda pa iye. Chabwino, tsopano, ndi kumeneko kutsimikizira kwa sayansi kuti ndi choonadi. Ndipo pomwepo mkaziyo atalengezedwa kuti “alibwino,” iwo anajambula chithunzi, ndipo iwo panalibepo apo. Nchiyani chinakhudza galasilo ndiye? Ndipo nchiyani chinachokapo, icho sichinatero—panalibepo pa galasipo pamene zimalengezedwa kuti iye wachiritsidwa? Mukuona?

Tsopano, nditaima pano, ndinakuuzani inu kuti Angelo akubwera.

²³ M’bale Fred, pokhala mmodzi...Ine ndinamuwona M’bale Fred kanthawi kapitako. Ine ndimaganiza kuti iye anali pompano, koma ine ndamuphonya iye penapake. Oh, kumbuyo kuno, uko nkulondola. Iye anali ataima mkatı mwā-mailosi awiri, kapena mailosi ndi theka, kapena mamailosi awiri, ndi pamene ine ndinali; anamva kuphulikako, ndikumverera mwalawo, ndi china chirichonsecho, pamene izo zimapita. Nkulondola uko, M’bale Fred?

Ndipo apo panali Angelo amene anatumizidwanso ndi Uthenga umenewo. Ndipo pano izo ziri ngakhale mu maonekedwe a piramidi, monga ine ndinakuwonetserani inu chimene izo ziti zidzakhale kuno, ndinakuuzani mmene Iwo ati azidzaimira, ine ndisananyamuke.

Chithunzi pambuyo pa chithunzi, kudutsa dzikoli, anajambula izo, kudutsa mpaka ku Mexico, kukhala mamailosi sate kupita mmwamba ndi mamailosi twente seveni choppingasa. Ndipo kupita mmwamba kwambiri mwakuti ngakhale chinyontho kapena kalikonse...Chinyontho sichiyyenda kupertirira pafupifupi mamailosi eyiti kapena naini, kupita mmwamba, ndiye iwo anapita ku malo kumene kulibeko chirichonse chimene chingapange chinyontho. Mukuona? Ndipo ichi chinali, ine ndikuganiza ichi chinali mwina mamailosi twente seveni kupita mmwamba ndi mamailosi sate choppingasa, kapena mwina icho chinali—icho chinali twente...kapena mamailosi sate kupita mmwamba ndi mamailosi twente-seveni choppingasa, chimodzi mwa izi. *Life* magazine inalemba zimenezo, kapena *Look*. Inali iti, *Look* kapena *Life?* *Life*, *Life* magazine. Ine ndikuganiza, ya, Meyi 17. Ndi choncho.

²⁴ Tsopano ndi zimenezo apo, mwasayansi, chitsimikizo chakuti ichi ndi Choonda, chotero chomwecho ife—ife sitidandaula ndi kuti kaya ndi Choonda; ziwiri zonse mwasayansi, ndi mwauzimu, chimene chinanenedwa chinadzachitika. Chotero, Uthenga wa Zisindikizo Zisanu Ndi Ziwi, mu kutsekera kwake, ndiwo Uthenga wa Baibulo lonse. Zisindikizo Zisanu Ndi Ziwi zikutsekera Chipangano Chatsopano ndipo chasindikiza icho. Izo ndi zoonia. Tsopano, ife tikudziwa kuti izo ziri, mwa maneno a uneneri, mwa sayansi,

ndi mwa Mawu. Zitatu zaperekera umboni kwa izo, kuti izo ndi Choonadi.

²⁵ Chotero, ife tikudziwa kuti ife tiri panthawi yotsiriza. Ife tiri pano. Ine sindikudziwa kuti ndi patali bwanji, ine—ine... Iye sadzatilola kuti ife tidziwe zimenezo, chifukwa Kudza Kwake kudzakhala “ngati mbala usiku.” Amzanga, m’bale wanga, mlongo, tiyeni tingokhala okonzeka, mulimonsemo. Tiyeni tingodzisunga tokha. Mukuona? Chifukwa, dziko lidzakhala likupitirirabe. Iwo sadzadziwa nkomwe kuti chachitika ndi chiyani. Pamene zitseko za chifundo zatsekedwa, alaliki adzakhala akulalikirabe chipulumutso, adzakhala—adzakhala akuwapangitsa anthu kuti alape, kumapitirirabe chimodzimodzi basi monga izo zimachitikira nthawizone. Izo zinatero mu mibadwo inayo, ndipo izo zinatero mu... Izo zitero mu m’badwo uno.

Ndipo Mkwatulo udzakhala wodzidzimutsa kwambiri ndi wamsanga kwambiri, mwakuti dziko silidzawasowa nkomwe iwo, kuti iwo apita. Kulondola. Iwo sadzadziwa kalikonse za izo. Iye akubwera ndi kudzamuzembetsera Iye kutali. Iwo udzakhala utapita, iwo sadzadziwa kalikonse za izo.

Chotero, mukhale mu pemphero. Muzindipempherera ine. Ine ndizikupemphererani inu. Ife sitikudziwa ndi liti ora limenelo liti lidzakhale, koma ife tikukhulupirira izo zichitika posachedwapa. Mukhale kutali ndi zinthu zonyezimira. Mukhale ndi Uthenga, mwaona, mukhale pomwepo tsopano, ndipo zipempherani.

²⁶ Tsopano, Billy wandilembera ine kalata pano, kapena ka cholembedwa kani, ndipo akuti winawake akufuna kuti adalitsitse mwana. Ngati ziri chomwecho, (ndi choncho?) kwezani mmwamba dzanja lanu, ngati ena... Eya, makanda awiri. Chabwino, abweretseni iwo pompano. Ndipo M’bale Neville... Ndipo ine ndikudabwa ngati mlongo wathu pa limba angabwere apa kwa mphindi chabe, pa kudalitsitsa kwa mwanayeo. Ife sitikufuna kuti tisiye chirichonse.

²⁷ Tsopano, kumbukirani, nthawi ino mawa usiku, Ambuye akalola, ine ndidzakhala ndiri ku Mzinda wa New York. Ndipo ife tikupita kumeneko ku bwalo la nkhondo, kuti “tikamenye nkhondo yabwino ya Chikhulupiriro.”

²⁸ Chotero pomwe pano, mlongo, ngati inu mungatero. Kutsogolo komwe kuno, ndipo ine ndiwanyamula iwo. Inde, amayi. Zikomo inu. Ndipo tsopano ife tiri...

²⁹ Ndi angati azindipempherera ine? [Osonkhana akuti, “Ameni.”—Mkonzi.] Tsopano, Mulungu akalola; chimene, ine ndikuyembekeza Iye watero; Lamlungu, pakatha sabata... Ngati ziribwino ndi M’bale Neville. [M’bale Neville akuti, “Ziri bwino.”] Lamlungu, pakatha sabata, ine ndidzabwereranso

kachiwiri, pa ulendo wanga waku Louisiana, ndipo ndidzaima kuti ndidzakhale ndi msonkhano kuno ku tchalitchi. [“Ameni.”]

³⁰ Ine ndikufuna ndikuthokozeni inu nonse chifukwa cha chifundo chanu. Dona uja amene ananditumizira ine suwiti uja uko, ine—ine ndikuyamikira zimenezo. Sindikudziwa kuti donayo anali ndani. Winawake ananditumizira ine bokosi la suwiti ndi kamba wina monga choncho. Izo ndithudi zinali, zokoma kwenikweni. Izo zandikhutitsa ine pakali pano, ndipo ine—ine ndikukuthokozani inu. Ndipo inu mukuganiza kuti zinthu zazing’ono zimenezo sizitanthauza mochuluka? Izo ndithudi zimatero; kosonyezera kakang’ono. Ndipo osiyanasiyana akupereka timphatso tawo tating’ono ta chikondi. Ndipo akumamuwonetsa Billy Paul, ndi kumapereka izo, ndi zinthu. Ine—ine ndikulandira izo, mwaona. Inu simukudziwa momwe ine ndimayamikirira izo! Mulungu akudalitseni inu. Ine ndikakumbukira izo, mwaona, ndi mochuluka bwanji momwe Iye amakumbukirira izo. “Mochuluka momwe inu mwachitira kwa aang’ono Anga awa, inu mwachitira izo kwa Ine.” Mukuona? Tsopano, chifundo chimawonet sedwa pamene chifundo chaperekedwa.

³¹ Tsopano, ife tiri ndi ana ena abwino pano. Kodi inu... Ine ndikufuna kuti inu mukhale pamene po ndipo muziyimba *Bwezatu*, kenako. Chabwino, abale inu mubwere kuno miniti chabe.

Mai, apa pali woyamba, timaso ta bulauni tikuyang’ana pa ine, ndi kumwetulira kwakukulu, kokongola. Mtsikana wamng’ono, ndi ndani... [Amake akuti, “Sharon Rose. Sharon Rose.”—Mkonzi.] Sharon Rose, limenelo ndi dzina lopambana kwa ine. [“Ife tinamutcha iye, M’bale Branham, potengera wanu.”] Munatengera mtsikana wanga wamng’ono amene anapita. [“Ife tinamutcha iye asanabadwe nkomwe, M’bale Branham.”] Munamutcha iye asanabadwe. Ngati iye adzakhale mtsikana wamng’ono, inu mukanati mudzamatche iye Sharon Rose. [“Ife tinali otsimikiza kuti iye adzakhala mtsikana. Iye amayenera kuti akhale.”] Amayenera kuti akhale. [“Sharon Rose Goodman.”]

Inu mukudziwa chiyani? Ine sindikudziwa kuti inu mukudziwa chimenecho kapena ayi; ngati mkazi wanga akanakhala kuti ali pano, iye mwinamwake akanatsala pafupi kuti akomoke. Uwu ndi mtundu womwewo wa diresi limene mtsikana wanga wamng’ono anavala pa kumudalitsitsa, Sharon Rose wamng’ono. Uyu mwina akhoza kukhala... Uyu atakhala moyo; pamene, Mulungu anamutengera wanga mmwamba.

Kodi dzina lanu la kumapeto ndi chiyani? [Amake akuti, “Goodman.”] Mayi ndi... Kodi mukuchokera kuno mu mzindawu? [“Chicago.”] Chicago. M’bale ndi Mlongo Goodman, Mulungu akudalitseni inu.

Inu mukudziwa, Sharon Rose wanga wamng'ono ankawoneka ngati ameneyo. Ine sindikuganiza kuti pali aliyense pano amene akukumbukira mmene iye ankawonekera. Iye anali ndi maso aang'ono a bulauni ngati awo, ngati amayi ake, mtsikana wamng'ono wokoma kwenikweni wa tsitsi lakuda. Basi pafupifupi...

Kodi mwanayu ndi wamkulu bwanji? [Amake akuti, "Miyezi faifi."—Mkonzi.] Miyezi faifi. Iye anali ndi miyezi eyiti pamene Mulungu anamuitanira iye kumwamba. Ine ndinamuwona iye, pang'ono zitachitika zimenezo. Inu mukuidziwa nkhanayo. ["Ife tiri nayo iyo kwathu, pa tepi."] Inu muli nayo iyo kwanu, pa tepi.

Sharon Rose amachokera ku Mawu. Ine ndinalitembenuza ilo, kuchokera ku, "Duwa la Sharon." Ndipo Iye amafuna mwana, wonga iwo, pa guwa Lake, chotero Iye anamutenga iye. Mukuona? Ndipo ine ndidzakakhalanso naye iye. Sharon wanu wamng'ono akhale moyo kuti akwaniritse moyo umene iye akanati akhale kuno pa dziko lapansi. Ndipo iye adzakakhale ndi inu ku Ulemelero, monga mmene ine ndikumverera kuti Sharon wanga adzakakhala ndi ine.

Inu muli bwanji? Mukuona? Inu mukakamba za kanthu kakang'ono kosangalatsa, tamuonani uyu! Iye akungomwetulira yense.

Tiyeni tiweramitse mitu yathu.

Wokondedwa Mulungu, pamene ine ndagwirizira chuma chaching'ono ichi, Sharon Rose wamng'ono. Inu mukudziwa mu mtima mwanga, Ambuye, chimene ine ndikuganiza, chotero ine sindikusowa kuti ndifotokoze izo. Wodala akhale Ambuye Mulungu Amene amapereka ngale zazing'ono izi ku mitima yathu! Mudalitse khomo la a Goodman ili. Mulole makolowa alemekizedwe, chimene iwo ali, pokhala ndi ngale yotereyi pa khomo. Mulole iyo ikakhale pakhommo pawo, Ambuye. Ndipo ngati kuli mawa, mudzampange iye mkazi waulemu wa mawa.

Ndipo tsopano, Ambuye Mulungu, pomvera chimene Inu munatituma ife, mwa chitsanzo Chanu, kuti tizichita, Inu munatengera tiana tating'ono mmikono Mwanu ndipo munatidalitsa ito, ndipo munati, "Mulole ana aang'onowa abwere kwa Ine." Ndipo iwo abweretsa mwanayu kwa ine, pokhala wantchito Wanu, monga Inu munanenera kuti atumiki Anu azipitiriza ntchito Yanu. Ndipo pano paima antchito Anu, M'bale Neville, ndi M'bale Capps, ndi ineyo. Ndipo tsopano, Ambuye Mulungu, kuchokera mmikono ya abambo ndi amayi, ife tikumpereka kwa Inu Sharon Rose Goodman wamng'ono, amene ife tikumodalitsira ku moyo wa utumiki, mu Dzina la Yesu Khristu. Ameni.

Mulungu akudalitseni inu! [Mlongo Goodman akuti, "M'bale Branham, ife tirinso ndi faifi ena ku nyumba, atsikana awiri ndi anyamata awiri."—Mkonzi.] Asanu ang'ono, pambali pa uyu!

[“Inde.”] Nzokoma bwanji! Mulungu akudalitseni inu, M’bale Goodman. Mulungu akudalitseni inu, Mlongo Goodman. Ndipo Ambuye amudalitse Sharon wamng’ono!

Inu muli bwanji, m’bale? Tsopano tiyeni tiwone, ine—ine... Arnett. [Bambo akuti, “Arnett.”—Mkonzi.] Arnett. Arnett, nkulondola uko. [“Tinamutcha potsanzira—tinamutcha potsanzira inu.”] Kodi ndi choncho? William, William Arnett? [“James William Arnett.”] James William Arnett. Uyu ndi mnyamata wabwino. Inu mukudziwa, zinthu zina ife tikufanana, iye ndi ine, mainawo; kale, ndipo kenako tsitsi lathu likugona mofanana, inu mukuona. Iye ndi mnyamata wabwino, Jimmy. Ndikuganiza ndi chimene inu mumamutcha iye, James? [“James.”] James, ndiye, chabwino.

Ndikudabwa ngati ine ndingamunyamule iye? [“Iye akhoza kukupulumuka iwe.”] Ine sindikudziwa. Tsopano, Jimmy, chabwino, ife ndi abwenzi enieni. Inu mukudziwa zimenezo, sichoncho inu? Chabwino.

Tiyeni tiweramitse mitu yathu.

Ambuye Mulungu, Inu mwalidalitsa khomo ili, khomo la Arnett ndi mnyamata wamng’ono wabwino uyu. Ndipo ine ndikupemphera kuti Inu mudalitse bambo ake, amayi ake, okondedwa ake. Iwo ndi Akhristu. Momwe kuti bambo ake anamenyera molimba kwambiri, ndudu zija ndi zinthu zosiyanasiyana, kuyambira... Tsiku lina izo zinadzadzera, “PAKUTI ATERO AMBUYE.” Iye anali ngati mkazi amene anali wokakamira kuti akafike kumeneko. Ngakhale geni yake imamukanika iye, ndipo chirichonse chinkawoneka kuti chikukanika, iye anatengabe gawo la ndalamala zake ndipo amadikirira kuyankhulana kwapadera pambuyo pa kuyankhulana kwapadera, kufikira mmawa wina izo zinadzachitika. Iye ankakhulupirira kuti izo zidzatero.

Tsopano iye akumubweretsa mnyamata wamng’ono uyu amene Inu mwamudalitsa naye iye, O Mulungu, chipatso cha chilumikizano chawo. Ine ndikumudalitsa James William Arnett wamng’ono uyu, mu Dzina la Yesu Khristu. Mpatseni iye moyo wautali. Mumpange iye mwamuna woyenera wa Uthenga Wanu wa mawa, ngati kuli mawa. Ndipo, potsiriza, mu Ufumu umene uli nkudza, mulole ife tidzakakhale uko limodzi. Ine... atumiki Anu, ife tikuika manja athu pa iye ndipo tikumudalitsira iye kwa Yesu Khristu, ku moyo uwu wa utumiki. Ameni.

Akudalitseni inu. Mulungu akudalitseni inu, m’bale. Tatsala ndi awiri ena? Awa ndi omwe aja. Chabwino.

Ine ndikukhulupirira iwe ukhoza pafupifupi kundinyamula ine, mmalo mwakuti ine ndikunyamule iwe. Uyu ndi... [M’bale Arnett akuti, “Uyo ndi—uyo ndi Al.”—Mkonzi.] Alfred, ndi Al ndi Martha. Mungolola osonkhana, ine ndimakonda kuti iwo

aziwona ana. Ine ndikuganiza, pamene iwo akadali aang'ono, achichepere, iwo amakhala okoma.

Tsopano tiyeni tiyike manja athu pa iwo.

Momwemonso, Mulungu Wamphamvuzonse, ife antchito Anu, tikuika manja athu pa ana awa, m'bale wamng'ono ndi mlongo wa mnyamata wamng'ono uyu amene tangomudalitsitsa kumene pano. Ife tikuika manja athu pa iwo ku-kuwadalitsa, kuchokera kwa mayi ndi bambo, kupita mmikono ya Yesu Khristu, ku moyo wa utumiki, mu Dzina la Yesu Khristu. Ameni.

Mulungu akudalitseni inu, Al ndi Martha. Mlongo, zabwino kwenikwensi kukuwonaninso inu. Ambuye akhale nanu.

Mzanga wamng'ono uyu, mai, iye ndi mnyamata wabwino. Ine ndinkakonda kumatha kuligawa tsitsi langa monga choncho. Mukuona? Dzina lake ndi ndani? [Bambo akuti, "Terrell Keith Walker."—Mkonzi.] Ke-...[“Terrell Keith Walker.”] Herrell Keith Walker. Mnyamata wabwino bwanji!

Ine ndikudabwa, ine sindikudziwa basi, mwaona. Iye akuyang'ana pa ine ngati kuti iye angathe. Ndikudabwa ngati ine ndingamunyamule iye? [Khandalo likuyankhula—Mkonzi.] Nkulondola uko, Keith? Oh, iye ndi mnyamata wabwino. Ndithudi. Kodi ameneyo si mnyamata wamng'ono wokondedwa? Herrell. [Amake akuti, "Terrell."] Herrell, Terrell Keith Walker.

Mulungu Wamphamvuzonse, kuchokera mmikono ya makolo kupita mmikono ya Yesu Khristu, Terrell Keith Walker wamng'ono, ife tikuyika manja athu pa iye mu kumudalitsitsira kwa Mulungu Wamphamvuzonse. Monga momwe bambo ndi mayi akufunira kuti khanda ili likaleledwe mu malangizo a Mulungu. Ngati kuli mawa, mudzampange iye adzakhale wantchito woyenera kudalitsidwa uku, pakuti ife antchito Anu tikuika manja athu pa khanda ili ndipo tikumudalitsitsira iye kwa Ambuye Yesu Khristu. Ameni.

Akudalitseni inu, M'bale Walker. Kodi awa ndi Mlongo Walker? [Mlongo Walker akuti, "Inde, bwana."—Mkonzi.] Ndi zabwino kwenikwensi. Inu muli ndi mnyamata wabwino, ndipo Mulungu akudalitseni inu.

[M'bale Gramby akuyankhula ndi M'bale Branham—Mkonzi.] Chabwino, bwana. [M'bale Gramby akupitiriza kuyankhula.] Eya. ["Ndipo munampepmpherera iye pamene iye anabadwa. Iye anabadwa ndi mfundo mu sagwada zake. Ndipo inu munampepmpherera iye, ndipo icho chinachoka pomwepo."] Mtsikana wamng'ono uyu, ndi M'bale Grimsley wathu...[M'bale akuti, "Gramby."] Gramby. Ine—ine ndimawasokoneza amenewo. Ine ndiri ndi M'bale Grimsley, ine ndimakhala ndikuganizira... M'bale Gramby akubweretsa mtsikana wamng'ono uyu. Ndipo pamene iye anabadwa, iye anali ndi mfundo yaikulu pa nkhope pake. Ndipo ine ndinamupempherera iye, ndipo mfundoyo inasunthapo. Ndipo

tsopano iwo akufuna kupemphera, chifukwa... Kodi makolowo ndi Akhristu? ["Si Akhristu."] Iwo si Akhristu. Ndipo iwo akuwopa kuti mzimu woyipa ukumutenga mwanayu, ndipo iwo akufuna iwo uchotsedwepo.

Tiyeni tipemphere.

Ambuye Yesu, pa mwana wamng'ono uyu, pamene iye watsamira pa guwa... Chimene, Inu mwawonetsa chisomo, kumuchotsera mfundo ya chophuka mkamwa mwake. Tsopano mzimu woipa ukuyesera kuti utenge moyo wa mwanayu. Nzosakayikitsa koma kuti Inu mukhoza kudzamugwiritsa ntchito mtsikana uyu, ndipo mukukonzekera kuchita zimenezo, ndipo Satana akuyesetsa kuti afooketse dongosololo. Chotero, ife tikumulamulira Satana, mu Dzina la Yesu Khristu, kuti achtose ake—manja ake ndi iyemwini kutali ndi mwana uyu; pamene ife tikumuperekira iye kwa Ambuye Yesu Khristu, kwa ulemelero wa Mulungu. Ameni.

M'bale Gramby, inu mukhulupirire. Mwanayu ndi wamng'ono kwambiri kuti akhale ndi chikhulupiro, koma zitheka.

³² Ine ndimamkonda Iye. Si choncho inu? [Osonkhana akuti, "Ameni."—Mkonzi.] Iye ndi wodabwitsa.

Tsopano, aliyense, ine ndinalonjeza usikuuno kuti ine ndikhala nditatuluka pofika hafu-eyiti, chotero izo zikundipatsa ine theka la ora. Ine sindikudziwa tsopano za izo. Ine ndikhoza kuchedwerapo pang'ono kuposera pamenepe. Koma tiyeni ife tsopano...

³³ Ndine wokondwa kumuwona M'bale Dauch pano mmawa uno. Ndipo ine sindikudziwa kumene munthu winayo wapita; koma mmawa uno, ngati iye anakhalapo ndi wofanana naye, panali munthu amene anakhalala kumbuyo komwe uko, anali wofanana mwangwiyo ndi iye. Ine ndinati, "M'bale Dauch ndi uti?" Ine ndinayang'ana mmbuyo ndi mtsogolo, ndipo ine ndinali pafupi kuchinena icho; ndipo ine ndinali nditakulungidwa kwambiri mu Uthenga. Inu mukudziwa, M'bale Dauch, inu mukuwoneka chimodzimodzi monga mmene inu mumawonekerera nthawizone. Ndine wokondwa kwambiri kumuwona iye mmene akuwonekeramu.

³⁴ Posachedwapa, ine ndinali ndi kuimbiridwa kuchokera kutali ku Tucson, kuti ndimupempherere iye, kuti chinachakenso chinali chitachitika kwa iye. M'bale Dauch ali, ine ndikuganiza, nainte kapena nainte-wani. Ndi wausinkhu wa zaka nainte, ine ndikukhulupirira, kapena nainte-wani. Ndipo thupi lako limafooka. Koma, "Zochuluka ndi zosautsa za olungama, koma Mulungu amamuwombola iye kuchoka mu zonse izo." Ndipo nthawizina, pamene thupi lifika pamalo akuti ilo silingathenso kuzigwira pamodzi, ine ndikudziwa Iye akugwirizira ku Dzanja. Ngakhale chigulumwa cha dothi,

Mulungu analonjeza kuti adzachidzutsanso icho, mu masiku otsiriza. Ndipo ndine wothokoza kwambiri.

³⁵ Ine ndikukumbukira M'bale Dauch, pamene iye anabwera mu dziwe kuno kuti adzabatizidwe mu Dzina la Yesu Khristu, ndipo iye analibe ngakhale zovala zirizonse kuno zoti iye abatizidwiremo, koma ankafunabe kuti apite mulimonsembo. Ndipo Mulungu wakhala wachisomo kwa munthu ameneyo. Tangoganizani, iye wadutsitsa zaka twente pa nthawi imene Mulungu anamulonjeza iye. Mukuona? Ngati icho si chisomo!

Ndipo akadali chigonere, tsiku lina, ali ndi kulephereratu kwa mtima, ndi kupweteka kwa mtima, mwaona, kuphatikizira pa izo. Ndipo ngati Mulungu akanati asamuchiritse munthu ameneyo ndi kumudzutsa iye kuchokera pamenepo, nthawi yomweyo. Ndipo ine ndikukhulupirira, kuyambira pamenepo, dokotala wake anamwalira. Nkulondola uko? Ine ndamve-... Eya, kuti ngakhale dokatalayo, dokotala Wachiyuda amene—amene amamuthandiza iye, ndi zinthu, ndipo anaima mu holo ndipo anayankhula ndi ine zokhudza iye, iyeyo anafa. Mukuona?

Mai, ndi chochuluka bwanji, ndi chakuya bwanji chikondi Chanu, O Ambuye! Chikondi Chanu ndi chachikulu bwanji!

³⁶ Tsopano, ife tiri ndi mipango ina pano imene titi tiyipempherere, basi mu mphindi pang'ono chabe. Koma ine ndiyankhula pang'ono za chikhulupiro, ndipo kenako tiwona chimene Ambuye ati atsogolere, chimene ife titi tichite kuchokera pamenepo kumapitirira. Chabwino, tiyeni tingozisiyira izo kwa Iye, ndiyo njira yopambana. Oh, kukhalira limodzi mu malo Ammwambamwamba!

³⁷ Ine ndinayankhula ndi ena a azimzanga, lero, ine nditatha kutuluka mu Blue Boar kumeneko. Ndipo ine ndinati, “Kodi inu mutsalira kuti mukhale nawo pa chiyanjano?”

³⁸ “Inde.”

³⁹ Ine ndinati, “Inu mwinamwake muyenera kuti muyendetsa mpaka thwelofu kapena wani koloko.” Iwo akuyembekeza kuti azikafika kwawo cha m'ma sikisi mmawa, mitunda yaitali. Kumbukirani, iwovo ndi anthu, ndipo amatopa chimodzimodzi monga ine. Kupita mpaka ku Tennessee, ndi kuzungulira, iwo azipita. Ambuye awadalitse iwo.

⁴⁰ Pali zinthu zochuluka kwambiri zimene ine ndikanatha kunena; ine ndingotengapo nthawi yonse. Koma ine—ine sindikuwonaniwonani inu pafupipafupi, ndipo ine—ine—ine ndimangokonda kuyankhula ndi inu, mulimonse. Koma ngati ine sindikwanitsa kuti ndikuuzeni zonse zimene ine ndimaganiza za inu, pano, . . . Mukuona?

Ine ndikufuna ndiwauze abale awo. Ena a iwo atseka matchalitchi awo.

⁴¹ M'bale Jackson, pano mmawa uno, anapereka kutanthauzira kokongola kuja kwa—kwa lirime losadziwika limene m'bale wina anayankhula, ndipo kutsimikizira kapena kuyikira kumbuyo kuti Analı Mulungu. Kodi inu munazindikira, Iye sanati Icho sichinali cholakwika, Iye sanati Icho sichinali momwemo; Iye anangopereka chenjezo kuti timvetsetere. Mukuona? Mukuona? Chotero, M'bale Junior anali pano mmawa uno, ndipo anatseka tchalitchi chake.

Ndipo ine ndamvetsedwa kuti ena a abale ochokera kumusi...matchalitchi enawo, ochokera kuno ku Sellersburg.

⁴² Ndi—ndi M'bale Ruddell, iye anali kuno mmawa uno. Ine sindikudziwa ngati iwo ali pano usikuuno kapena ayi. Chabwino, ali panonso usikuuno! Chabwino, Ambuye akudalitseni inu, M'bale Ruddell. Ndi inu...

Ine basi sindingathe kuchifotokoza icho, basi chimene ine ndikuganiza. Koma mwinamwake...Chabwino, pamene ife tidzakafika ku mbali inayo, ine ndikufuna ndidzakhale pansi ndi inu kwa zaka teni sauzande zokha, aliyense, inu mukuona. Kenako, mwaona, ife tidzakambirana izo zonse.

⁴³ Ndipo pamene zokolola zacha, ndipo antchito ndi ochepta, tiyeni tikumbe m'menemo, mwa mwayi pakhoza kukhala wochimwa atakhala pafupi. Pakhoza kukhala winawake amene usikuuno zikhoza kumusintha njira yonse.

Ndipo ikadakhala kuti sinthawiyo, m'mawa uno, usikuuno akhoza kutsekera Mabuku. Kumbukirani, sipadzakhalanso wina wodzalowa pamene maina amenewo awomboledwa.

Zisanatero, tsopano, aliyense amvetsere mwatcheru kwenikweni ine ndisanawerenge Lemba.

⁴⁴ Onse amene ati adzawomboledwe, Mulungu analemba dzina lawo mu Bukhu la Moyo wa Mwanawankhosa dziko lapansi lisanafike konse polengedwa. Ndi angati amene akudziwa zimenezo? Limenelo ndi Lemba. [Malo opanda kanthu pa tepi—Mkonzi.] Ndipo wotsutsakhristu, mmasiku otsiriza, adzakhala wofanana kwambiri ndi chinthu chenichenicho, Mpingo weniweni, chirichonse chimodzimodzi basi mmene anakhalira Yudasi, kufikira kuti izo zikanadzanyenga Osankhidwa kumene ngati kukanakhala kotheka. Nkulondola uko? Koma palibe munthu amene angadze kwa Yesu pokhapokhapo Mulungu atamatumiza iye, ndipo onse amene Mulungu anawapereka kwa Iye adzabwera kwa Iye. Ndipo pamene Iye akudzatenga Bukhu limenelo, dzina lomaliza...

⁴⁵ Mwaona, onse a mu m'badwo wa Luther, Iye anawachotsamo iwo. Onse a mu m'badwo wa Wesley, Iye anawachotsamo iwo. Onse a mu mibadwo yosiyanasiyana, ndi m'badwo wa Pentekosite, Iye amawachotsamo iwo. Iwo ali kuno, sadzaweruzidwa ndi iwo. Iwo akukwatulidwa. Ndipo kenako pamene dzina lomaliza lidzatulukira, limene linaikidwa mu

Bukhu la Moyo wa Mwanawankhosa, amene anaphedwa maziko a dziko lapansi asanakhazikitsidwe; pamene dzina lotsiriza ilo lawomboledwa, ntchito Yake idzatsirizidwa, Iye adzabwera kuti adzawatenge amene Iye wawawombola. Zimenezo zimapangitsa mtima wathu kuwukha magazi. Koma ngati zitakhala kuti zikupitirira zaka chikwi mtsogolo, sipadzakhala mmodzi ati adzawomboledwe.

Ndipo palibe aliyense amene angawomboledwe pokhapokhapo ngati iwo anaikidwa mu Bukhu la Moyo wa Mwanawankhosa maziko a dziko lapansi asanakhazikitsidwe. Kodi iwovo ndi ndani? Ine sindikudziwa. Palibe aliyense amene akudziwa, mwaona, Mulungu yekha basi. Ine ndikudalira kuti aliyense wa ife, maina athu anali pa Bukhu limenelo. Ngati langa linali pameneopo, ine ndikutsimikiza kuti ndidzakakhala kumeneko; ngati panalibepo, ine sindidzakakhala. Ndizo zonse. Mwaona, basi, izo ziri kwa Mulungu basi. “Si iye amene akufuna, iye amene akuthamangira, koma Mulungu amene amawonetса chifundo.” Mukuona?

⁴⁶ Tsopano tiyeni ife tsopano tifike ku Mawu, ndi kulemekeza konse ndi kuwona mtima. Ndipo ine ndikuganiza ndicho chinthu chimodzi chimene ife tikuyenera kuchita, mwaona. Tiyeni tisiye zopusa zonsez! Khalani olemekeza, owona mtima!

Ine ndimawona kuvomereza uko nthawizina pamene iwo... Pa televizioni, pamene iwo anali ndi msonkhano uja wa Billy Graham; ndiribe kanthu kotsutsana ndi Billy Graham. Koma kunja uko mu California, munthuyo analalikira uthenga wopambana usiku wotsiriza umenewo; analalikira chinthu chomwe chomwecho chimene ine ndinalalikira kuno osati kale kwambiri, pa Danieli, “Iwe wayesedwa pa muyezo ndipo wapezeka woperewera.” Ndi angati anaziwona zimenezo? Ambiri a inu, ine ndikuganiza.

⁴⁷ Taonani, kodi inu munawawona anthu amenewo akubwera kuchokera mmipita, akutafuna chingamu, akuseka, akugunyuzana wina ndi mzake? Kumeneko si kuyenda pakati pa imfa ndi Moyo. Kumeneko sikudzimvera chisoni chifukwa cha tchimo, ndi kulapa. Mukuona? Basi ndi chimene Billy amanena, “Kupanga chiganizo.” Ndipo kukhudzidwa kozizira, kwa m’maso mwa gwa, chiganizo, si zinthu, si chinthucho. Iwe umayenera kuti udzimvere chisoni chifukwa cha tchimo, ndipo uchokeko kwa ilo.

Ndipo Billy mwiniwake anati, “Zikutsimikizira kuti, mwa sate sauzande, iwe sungapeze sate pa chaka.” Ndinanena, tsiku lina, “Kodi vuto ndi chiyani ndi New York? Ine ndinali ndi msonkhano waukulu umenewo uko, ndipo chinachitika ndi chiyani? Tchimo likuipirabe kuposa mmene ilo linayamba lakhalirapo.”

⁴⁸ Ndipo ilo lizipitirira kumaipirabe. Sikudzakhalanso ku-... kulapa kwa fuko. Fukoli lapita. Basi inuyo, anthu panokha; ndipo posachedwapa izo zidzatha, ngati izo sizinatero kale. Tsopano, inu mungolemba zimenezo, inu ana aang'ono. Taonani mpaka kuti M'bale Branham... Si M'bale Branham. Chimene ine ndanenachi ndi chabwino kapena choipa. Tchimo lifika pomaipira ipira mpaka tsiku lina miyamba idzagwirira moto, iyo idzagwera pa dziko lapansi, ndipo dziko lapansi lidzayaka moto ndi kutentha koposa. Koma, Owomboledwa sadzakhala ali kuno nthawi imeneyo, iwo adzakhala atapita.

⁴⁹ Tsopano mu Bukhu la Marko Woyer mutu wa 11, Yohane Woyamba 4:4 ndi mu Mateyu 28:20, ine ndikufuna kuti ndiwerenge.

⁵⁰ Tsopano, poyamba, ine ndikufuna kuti ndiwerenge kuchokera ku Marko Woyer mutu wa 11, ndi ndime ya 12 mpaka ya 24.

Mvetserani mwatcheru kwenikweni tsopano pamene ife tikuwerenga. Ndipo tsopano izi ziikira kumbuyo umboni waung'ono, ndi mawu pang'ono a chirimbikitso, ndipo kenako ife tiwona chimene Ambuye atilole ife kuti tichite. Aliyense mungokhazikika ndipo mukhale mupemphero tsopano, pamene ife tikuwerenga.

⁵¹ Marko 11:12.

Ndipo mmawa, pamene iwo... anabwera kuchokera ku Betane, iye anali ndi njala:

Ndipo powona mtengo wa mkuyu patali uli ndi masamba, iye anabwera, ngati mwamwayi iye angapezeko chirichonse pamene: ndipo pamene iye anabwera kwa iwo, iye sanapeze kalikonse koma masamba; pakuti nthawi ya mkuyu inali isanafike.

Ndipo Yesu anayankha ndipo anati kwa iwo, Palibe munthu adzadya chipatso chako kuyambira pano mpaka kalekale. Ndipo ophunzira ake anamva ichi.

Ndipo iwo anabwera ku Yerusalem: ndipo Yesu anapita mu kachisi, ndipo anayamba kuwatulutsa iwo amene amagulitsa ndi kugula mu kachisi, ndipo anatembenuza magome a osinthitsa ndalama, ndi mipando ya iwo amene amagulitsa nkhunda;

Ndipo sanalola kuti munthu aliyense anyamule zotengera kudutsa mu kachisi yense.

Ndipo iye anaphunzitsa, nanena kwa iwo, Izo ziri... kunalembedwa, nyumba ya Atate Anga idzatchedwa a... mwa mafuko onse nyumba ya pemphero? koma inu mwaiapanga iyo kukhala phanga la mbava.

Ndipo alembi ndi akulu ansembe anamva ichi, ndipo anasinkhasinkha mmene iwo akanamuwonongera iye:

pakuti iwo—pakuti iwo amamuwopa iye, chifukwa anthu onse amazizwa pa chiphunzitszo chake.

Ndipo pamene madzulo anafika, iye anatuluka mu mzindawo.

Ndipo mmawa, (tsopano limenelo ndi tsiku lina), pamene iwo amadutsa, iwo anawona mtengo wa mkuyu utauma kuchokera ku mizu.

Mkati mwa maora twente foro, chozizwitsacho chinali chitachitika, Iye atatha kunena kwa iwo, “Palibe munthu adzadya.” Panalibe, chimawoneka ngati, chachitika nthawi imeneyo; koma, pofika tsiku lotsatiralo, iwo unauma.

Ndipo Petro pokumbukira anati kwa iye, Mbuye, taonani, mtengo wa mkuyu uja umene inu munautemberera wafota.

... *Yesu pomuyankha iye, anati kwa iwo, Khalani ndi chikhulupiriro mwa Mulungu.*

Pakuti indetu Ine ndinena ndi inu, Kuti yense amene adzanena kwa phiri ili, Suntha iwe, ndipo ukadziponye iwe mu nyanya; ndipo sadzakaika mu mtima mwake, koma adzakhulupirira kuti zinthu zimenezo zimene iye wazinena zidzachitika; iye adzakhala ndi chirichonse chimene iye wachinena.

Chotero Ine ndinena ndi inu, Zinthu zirizonse zimene inu muzikhumba, pamene inu mupemphera, mukhulupirire kuti inu mwalandira izo, ndipo inu mudzakhala nazo izo.

Ndipo pamene inu muima ndi kupemphera, khululukirani, ngati inu muli ndi mangawa ndi aliyense: kuti Atate wanunso amene ali kumwamba akathe kukukhululukirani mphulupulu zanu.

Koma ngati inu simukhululukira, Atate wanunso amene ali kumwamba sadzakukhululukirani mphulupulu zanu. (Izo ziri pa mangawa.)

⁵² Tsopano ine ndikufuna kuti ndiwerenge Yohane Woyamba 4:4.

Inu ndi a Mulungu, ana aang'ono, ndipo mwawagonjetsa iwo: chifukwa... (mvetsnerani mwatcheru)... wamkulu ali iye amene ali mwa inu, kuposa iye amene ali mdziko.

⁵³ Ine ndiwerengenso ichi kachiwiri tsopano.

Inu ndi a Mulungu, ana aang'ono, ndipo mwawagonjetsa iwo: (akukamba za wotsutsakhristu), chifukwa wamkulu ali iye amene ali mwa inu, kuposa iye amene ali mdziko.

Alowam'malo awiri, mwaona, "iye," mlowam'malo wa munthu; "iye" amene ali mdziko, ndi "Iye" amene ali mwa inu. "Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko."

⁵⁴ Tsopano, ndipo a—a mutu wa 28 wa Mateyu Woyeru, ndi ndime ya 20.

*Kuwaphunzitsa iwo kuti asunge zinthu zonse zimene
Ine ndinakulamulirani inu:...taonani, Ine ndiri ndi
inu nthawizонse, ngakhale mpaka kumapeto a dziko
lapansi.*

⁵⁵ Tsopano mutu kuchokera pamenepo, usikuuno, ine ndikufuna kuti ndigwiritse ntchito ichi ngati mutu: *Iye Amene Ali Mwa Inu*. Ndipo pa ichi ine ndikufuna kuti ndiwumbepo chikhulupiro, ndithudi, cha msonkhano wa pemphero. Ndipo mwamsanga basi...

⁵⁶ Tsopano, izo ziri monga ine ndakuuziranu inu, ine ndimakonda kukudziwitsani inu zinthu zimene zachitika. Ndipo ine kawirkawiri ndimadikirira mpaka ine ndifike ku—ku tchalitchi kuno, kuti ndidzanene zochitikazo. Ndiyeno ngati ena akukonda kuti akazimvetsere izo, iwo atha kukazimvera izo kudzera pa matepi. Koma ine ndimadikirira mpaka ine ndifike kuno.

Ndipo pali, pafupifupi, pa chochitika ichi chimene ine nditi ndikuuzeni inu pompano, pali amuna angapo pano amene ali mboni za izi, abale Achikhristu. M'modzi amene analipo, anali M'bale Banks Wood. Wina amene analipo, anali M'bale David Wood. Wina, amene alipo pano, anali M'bale Evans ndi mwana wake, Ronald. Winanso amene analipo, ndi dikoni wathu wochirimika, M'bale Wheeler. Ndipo wina, analipo, anali M'bale Mann. Kodi M'bale Mann ali pano, wochokera ku New Albany? Mlaliki wa Methodisti yemwe ndinamubatiza mu Dzina la Yesu Khristu, posachedwapa, iye anali kumeneko, nayenso, pamene ichi chimachitika.

⁵⁷ Zakhala kwa kanthawi, kwa zaka pang'ono, mmene ine ndakhalira ndi kulemedwa kwakukulu pa chifuwa changa mwakuti ine...mu mtima mwanga. Ndimazimverera mwa ine ngati kuti ine ndachita chinachake cholakwika. Ndipo ndinafuza moyo wanga, mobwerezwa bwerezwa ndi mobwerezwa, kuti ndiwone chimene chalakwika. "Ambuye, ngati—ngati ine ndachita chirichonse cholakwika, ndiyе Inu mungochiulula icho kwa ine, chimene chalakwikacho, ndipo ine ndipita ndi kukachikonza icho." Koma panalibe chimene chimaaululidwa kwa ine. Ine ndimatha kunena kuti, "Kodi ine ndinamupweteka aliyense? Kodi ine ndinasinya chinachake osachichita? Kodi ine...kodi ine ndikuwerenga mokwanira? Kodi ine ndikupemphera mokwanira?" Ndipo ine ndimawerenga ndi kupemphera. Ndipo—ine ndimati—ine

ndimati, "Ndiululireni ine chimenecho. Kodi ine ndamupweteka aliyense, kwinakwake? Ngati ine ndatero, ine ndikachikonza icho. Ingondisonyezani ine; ine sindikufuna kulemedwa uku." Ndipo kwa zaka faifi zapitazi, chichokereni ine ku ntchito, pakhala pali kulemedwa uku kukulendewera mu mtima mwanga.

⁵⁸ Ine ndapita ku mapiri. Ine ndapita mmphepete mwa nyanja. Ine ndapita kulikonseko, ndipo ndapemphera ndi kupemphera ndi kupemphera, ndipo icho sichimachoka basi. Ndipo ine ndinaganizira za chirichonse, ngati ine ndachita chirichonse. Koma icho, apobe, icho sichimachoka; ine ndinangokhala mu msinga, basi.

Ndipo ndi zachilendo kwambiri kuti ichi chinachotsedwa pa nthawi imene Uthenga uwu umabwera, mwaona, wa mmawa uno. Tsopano, kodi anali Mulungu kuti amasungira chifukwa cha ichi? Ine sindikudziwa. Mwaona, ine... Zinthu izi zonse zinali mmalingaliro anga. Inu mutha kulingalira zimene zimakhala mu mtima wa munthu pamene iwe ukupirira ndi izo, mwaona, kumaganizira za zimene zikuchitika; ndi, kumadziwa, kuti uwauze anthu, kumadziwa kuti ena apendekekera molakwika, ndipo ena apita njira *iyi*, ndi njira *iyo*. Ndipo iwe nkumadziwa mmene izo ziliri. Ndipo ena akhulupirira, ndipo ena satero. Ndipo, koma ndizo zimene iwe uyenera kupirira nazo.

⁵⁹ Iwe unganene bwanji izo popanda kupweteka? Iwe unganene bwanji izi, kuti izi zichitika? Iwe unganene bwanji izi, kuti uwasyenze anthu kuti iwe siuli—iwe sukuwanena iwo, kuti iwe umawakonda iwo? Iwe ungakhale bwanji wosamalitsa ndi wochirimika, ndipo komabe nkukhala wokonda? Ndipo, oh, kodi iwe uchiperekwa motani icho? Ndiyeno tsoka kwa ine ngati ine sindichiperekwa icho! Mukuona? Ndipo ndi zimenezotu. Mukuona? Nzasadabwitsa, izo zimakupangitsa iwe kukhala wamanjenye ndi wosweka.

⁶⁰ Ine ndinali nditatsika kuchokera ku—kuchokera... ndinabwera kuchokera ku Arizona, kuti ndidzakumane ndi gulu la abale kuno, amene amapita kokasaka ndi ine ku Colorado, chaka ndi chaka.

Tsopano, anthu ena akhala akudabwa, "Chifukwa chiyani inu mumapita kokasaka? Chimakupangitsani inu ndi chiyani?"

Mwaona, *pano*, inu mukudzadzitsa, ine ndikukhuthula; *kumeneko*, ine ndimakhala ndikudzadzitsa, kuti ine ndidzakhuthule. Mukuona? Tsopano, ine sindimangopita kuti ndikangowombera nyama. Bwanji, anthu, aliyense pano amene amapita ndi ine, amadziwa kuti ine ndimadutsa mazana a nyama ndipo osazikhudza nkomwe izo. Ine sinditero.

⁶¹ Tsopano, kuno osati kale kwambiri, ine ndinayamba kuwombera nyama za a Christian businessmen, pamene iwo

apita nawo ndipo amati, “Billy, ndipezere ine nkhudzi, ndipezere ine ng’ombe, ndipezere ine mphoyo, ndipezere ine *iyi*, kapena *iyo, imzakeyo.*” Ìne ndimapita ndi kukangowombera nyama, kuyambira kumanja ndi kumanzere. Ambuye amandithandiza ine mwakuti ndimaziwona ndipo ndimapenza nyama, ndi kuwombera kwabwino ndithu, ndi kuziwombera izo. Ndipo—ndipo iwo amangokhala mozungulira ndi kumakambirana za geni zawo.

⁶² Kenako Ambuye anadzandiua ine kuti ndisamachitenso izo. Ndipo ine—ine ndinamverera moipa za izo, chotero ine ndinamulonjeza Iye kuti ine sindimachitanso izo. Ayi. Ine ndinati, “Ngati zikhala zofunikira ndipo winawake akuisowa iyo, ine ndizikachita izo. Koma ngati iwo sakuzisowa izo, ine sindimachita izo.” Basi amuna amenewo, iwo ali ndi ndalamalama zambiri zoti akhoza kugula nyama ndi zinthu. Chotero nchifukwa chiyani kuti ine ndizichita zimenezo? Isiyeni nyamayo ikhale moyo ngati inu simukaigwiritsa ntchito iyo.

⁶³ Chotero ine ndimangopita kuti ndikakhaleko ndekha. Ndipo munthu aliyense, amene amapita kukasaka ndi ine, amadziwa kuti ine sindisaka ndi aliyense. Ine ndimapita kwa ndekha, kuti ndikakhale ndekha. Ine ndimapita nawo iwo, kuti tizikakhala ndi chiyanjano usiku, kukaima titazungulira ndi kumapemphera, ndi zina zotero.

Koma kunali azitumiki ena ambiri kumeneko. Uko kunali, uko mmapiri chaka chino, kunali M’bale wathu Palmer. Ine ndikukhulupirira ine ndinamuwona iye kwinakwake nthawi ina... Ndi uyu apa, wakhala apayu, M’bale Palmer. Ndipo M’bale Bob Lambert, iye anali pano mmawa uno, ine ndinamumva iye akufuula penapake. Ine ndikuganiza iye akadali pano. Ndiyeno apo panali m’bale... anyamata awiri a Martin, ine ndikuganiza iwo ali pano. Kodi iwo alipo, anyamata a Martin? M’bale, M’bale Martin. Inu munandiimbira ine tsiku lina, zimenezo zinali zabwino. Mnyamata ameneyo anachirtsidwa, m’bale mtumiki uja.

⁶⁴ Kodi iwe uli pano, iye amene ine ndinamupempherera, pa foni, tsiku lina? Ine ndaiwala dzina lake, wochokera ku Arkansas uko. Mkazi wake anandiimbira ine; bamboyo anali atatupiratu kumbaliku, ndi kutentha kwa thupi, akufa. Bambo yemweyo yemwe anaitanidwa, kumusi uko—ku Little Rock, kapena msonkhano wa ku Hot Springs, atakhala mu msonkhano.

Ndipo ndi mnyamata wowoneka bwino. Ngati iye ali pano, ine ndikuganiza iye sadzuka tsopano, nkompwe. Koma ine ndaiwala dzina lake. Ine ndikulephera kuganizira dzina lake. [Winawake akuti, “M’bale Blair.”—Mkonzi.] Blair, M’bale Blair. Winawake...

Chabwino, tsopano, titakhala mu msonkhano ku Little Rock, ndi angati amene anapita, ine ndikutanthauza, ku Hot Springs,

ndi angati amene anali pa msonkhanowo? Ndipo Mzimu Woyerá unamuitana mnyamata wamng'ono ameneyo ndipo unamuuzza iye kuti mdierekezi amayesetsa kuti amupangitse iye kuti andikane ine, kuti anene kuti ine ndine "mneneri wabodza." Ndipo munthuyo anachitira umboni kuti izo zinali zonna. Inu mukuona zimene mdierekezi amachita? Munthuyo samapita kwa madokotala. Iye sakbulupirira kupita kwa madokotala. Koma Satana amadziwa kuti nthenda iyi imukantha iye, ndipo iye akanatha kumupha iye pomwepo. Mukuona? Chotero iye amayesetsa kuti amupangitse iye kuti andikane ine. Ndipo Mzimu Woyerá, mwa chisomo, unamuitana iye ndipo unamuuzza iye kuti asachite zimenezo; munthuyo, pokhala mlendo, unamuitana iye kuti asachite zimenezo.

⁶⁵ Ndipo usiku wina, mkazi wake anandiimbira ine ndipo anati, "M'bale Branham, ine ndikukhulupirira kuti iye akufa." Anati, "Iye ali—iye watupikana. Ndipo, watentha thupi, iye wazungulira mutu, pafupifupi." Ndipo anati, "Chinthu chomalizira chimene iye wanena, 'Muimbileni M'bale Branham.'"

Ine ndinati, "Kodi inu muli ndi chirichonse, mchikwama mwanu muli mpango?"

"Ayi." Ine ndinali ku Tucson; iye anali ku Arkansas.

Ndipo ine ndinati, "Muli ndi chirichonse?"

Iye anati, ine ndikukhulupirira, "sikafu" yake.

Ine ndinati, "Tsopano muike dzanja lanu pa sikafu, ndipo mugwire choyankhulira foni mu dzanja linalo." Ndipo ine ndinapemphera ndipo ndinamufunsa Mulungu kuti amuchitire chifundo ndipo amukanize mdani ameneyo.

⁶⁶ Ndipo iye anapita ndipo anakaika sikafuyo pa munthuyo. Ndipo mmawa wotsatira, iye anandiimbira ine.

Tsopano, mu maora twente-foro, kapena ochepera pa amenewo.

⁶⁷ M'bale wathu wofunika, ine sindinamuwone iye usikuuno panobe, M'bale Roy Roberson. Ndipo nthawiina, inu mukudziwa, M'bale Roy anali ngati wakunkhondo. Ngati iye ali pano, ine—ine ndikuyembekeza iye akumvetsetsa, chifukwa ine—ine—ine sindikutsutsa izo. Koma chirichonse chimakhala mosamalitsa, iye anali wamkulu ku Nkhondo, inu mukudziwa, ndipo iwe umayenera kukhala wozolowera momwe ukuchitira ndi anthu monga mmene iwo amachitira ku Nkhondo. "Chabwino, zinthu zauzimu izi kwa munthu wina," osati iye! Koma Ambuye anamupulumsa iye. Iye akanakhala atafa; iwo anakamuika kumeneko kuti wafa, kwa nthawi yaitali. Ambuye anamuchiritsa iye; iye wakhala akutsatira kuchokera nthawi imeneyo. Koma zinthu zauzimu zonse izi, iye samazidziwa izo, ndi masomphenya.

⁶⁸ Ndipo kuno osati kale kwambiri, ambiri mukudziwa masomphenya amene anaperekedwa kwa M'bale Roy ngakhale ine ndisanapite nkomwe kumeneko, okhudzana ndi iye kuti anandiwona ine nditaimirira pa phiri kumeneko, mu Kuwala kuja, ndipo Liwu likubwera kuchokera kwa ine. Chimenecho chinachotsa kukaikira konse kwa M'bale Roy.

⁶⁹ Ndipo usiku wina iye anakanthidwa mu malo amenewo kufikira kuti iye anadwala kwambiri, ndipo anatentha thupi kwambiri, ndi zinthu. Ndipo adokotala anamupatsa iye mankhwala, chirichonse, ndiyeno izo sizinachite ubwino uliwonse. Ndipo iye mpaka anafika pa malo akuti samatha ngakhale kudzisunthapo yekha. Miyendo yake ndi zinthu zinali, ngati, zapuwala.

⁷⁰ Ndipo m'bale wosauka wamng'onoyo anawomberedwapo mzidutswa, ndi tizitsulo ta m'bomba la eyite-eyiti, German eyite-eyiti. Ndipo ilo—ilo linali basi...Ndipo ine ndikuganiza gulu lake lonse linaphedwa, koma iyeyo, ndipo pamenepe iye anawomberedwa mzidutswa.

⁷¹ Ndipo inu mukudziwa chimene chinachitika? Ine ndinamuza mkazi wake wochirimika, Mlongo Roberson, kuti...Iye anati...Ine ndinati, "Muli ndi chirichonse pamenepe?"

⁷² Iye anati, "Ine ndiri ndi mpango umene inu munawupempherera."

⁷³ "Pitani mukautenge iwo." Ndipo ine ndinali ku Tucson, ndipo anaika dzanja lake pa iwo, ndipo tinapemphera ndi kuchidzudzula, ndipo ndinati, "Mlongo Roberson, izo zitha."

⁷⁴ Basi Chinachake chandiuza ine pamenepe, "Izo zitha. Unene izo!" Ndipo mkatikati mwa theka la ora, kutentha kwathupiko kunali kutatha; iye anali mu khitchini, akusakasaka chinachake choti adye. Mukuona? Mukuona?

⁷⁵ Chimene ine ndikuyesera kuti ndinene, "Musataye konse chidaliro chanu." Musamulole Satana azikuuzani zoypa za ine; chifukwa, ziripo zambiri. Koma inu musunge chidaliro chimenecho; chifukwa, ngati inu simutero, izo sizichitika. Musamayang'ane pa ine, ngati munthu; ndine munthu, ndine wodzadza ndi zolakwitsa. Koma muziyang'ana kwa zimene ine ndikunena za Iye. Ndi Iyeyo. Iye ndi Ameneyo.

⁷⁶ Pamene ife tinali ku Colorado, mwaona, pamene ife tinali pamwamba kumeneko, ife tinabwererako. Ndipo kunali kuli kowuma kwenikweni. Nyama zimasowa. M'bale Wheeler, Ambuye anamudalitsa iye ndipo anamupatsa iye a—nyama yabwino, ndipo ife tinali wosangalala kwambiri ndi chimenecho. Inali nthawi yoyamba imene iye anakhalapo m'nkhalango kukasaka, ndipo Ambuye anamudalitsa iye. Ndiyeno ine ndinali nditawombera nyama yaikulu imene ine ndinakhala ndikuifuna kwa zaka twente, ndakhala ndikuifuna iyo, M'bale Banks ndi

ine takhala tikuifuna iyo kwa nthawi yayitali. Ndipo pamene ine ndinatero... Kukawombera mfuni yanga ku dera lotentha ilo, nditaibweretsa iyo kozizira, zinafufumitsa chithunthucho, ngakhale icho chinali cha galasi. Ndipo iyo inakawombera iyo pambali mainchesi angapo, ndipo inakawombera nyamayo, itaima pakati pa mitengo, pamene iyo siimayenera kuiwombera iyo; kutsikirako mmusi, zimene ikanapha mwabwino nyamayo mu mphindi. Koma iyo inakawombera iyo mmwamba kwambiri, iyo, iyo inalumpha, mpaka iyo inakagwa monga choncho.

⁷⁷ Ndipo Billy anali ndi ine, ndipo iye anati, "Icho chamupeza iye." Ndipo ine ndimaganiza icho chatero, inenso; koma pamene ife tinadzapita pamenepo, izo sizinali chomwecho. Iye anati, "Inu munawombera mtengo." Ine ndinayang'ana mokweza ndi motsitsa, panalibe chizindikiro pa mtengopo. Ndiyeno ine ndinapita kumakaifufuza iyo.

Ndipo kenako panadzabwera chizindikiro cha chenjezo. Panali ndithudi amuna handiredi, pamwamba pathu pomwe. Ndipo M'bale Palmer ndi iwo ndi mboni a zimenezo. Ndipo M'bale Evans, uko nkulondola, iye anali kumeneko; M'bale Welch Evans ndi mnyamata wawo, Ronnie. Ine ndikukhulupirira ine ndinawatchula iwo, kanthawi kapitako. Ndipo gulu lalikulu la amuna linali litakwera pamtunda pathu, kumene iwo amakutcha msasa wa ng'ombe kumeneko, kumene anyamata olishya ng'ombe amakhalako ndi kumakwera, amazilekanitsa ng'ombezo. Ine ndinkakonda kukhala mu msasa umenewo inemwini ndi kumalishya ng'ombe zimenezo ndi kumazilekanitsa izo.

⁷⁸ Ndiyeno, chotero, mmenemo, munali pafupifupi amuna handiredi. Koma aliyense amadziwa, ku dera limenelo, pamene nkuntho ulengezedwa, iwe umayenera kuti uchokeretu pomwepo. Nchifukwa chake M'bale Palmer ndi iwo anachoka molawirira, chifukwa iwo anangokhala ndi liwiro litatu mu galimoto yawo, ndipo iwo amayenera kuti achokeko kumeneko; chifukwa, nyengo, iwe ukakhala kumeneko, ndipo iwe ukhoza kukhalako kwa masabata. Chotero iwo anati, "Kuli nkuntho umene ukubwera," kulengeza za nyengo, mapepala, wailesi. Mulu ndi mulu, pafupifupi chirichonse kuyambira mmwamba kozungulira kumeneko chinachokako. Iwo anali atapita, nthawi yomweyo, chifukwa iwo amadziwa momwe angatulukire kumeneko.

⁷⁹ Koma abale anga anali ndi chilolezo cha agwape awiri, ndipo iwo—iwo samafuna kuti azipita. Kotero ine—ine ndinati, "Chabwino, ife titsalira." Koma ine ndinali ndi msonkhano umene ukubwera, mu pafupifupi masiku sikisi, ndipo ine ndimayenera kuti ndibwerere ku Tucson.

⁸⁰ Kotero, mkazi wanga wachichepere, ine...ife takhala titakwatirana kwa zaka twente-thuu. Ndipo zaka twente, pa

chikondwerero chathu, ine ndakhala ndiri kumeneko nthawi iliyonse; zimangochitika kuti ndimakhala ndiri kumeneko. Chotero ine—ine ndiri ndi malo aang'ono amene ine nthawizonse ndimayenderako ndi kukapemphera, ndipo iwo amawoneka ngati malo amene ine ndinamutengerako iye.

⁸¹ Inu mukudziwa, ine ndinapanga ngati kanthu kakang'ono, inu mukudziwa, ine ndinalibe ndalamalama zokwanira kuti ndikhale ndi ulendo wokasaka ndi wokakhala kwa tokha wanga, chotero ine—ine—ndinakhala ngati ndinamutengera mkazi wanga pa ulendo wokasaka ngati wokakhala kwa tokha. Chotero ife tinali mu New York, ndipo ine ndikukumbukira ndikumuthandizira iye kulumpha zipika ndi zinthu, tikupita ku maloko. Ndipo ine ndiri ndi kamalo kakang'ono kumeneko, ine nthawizonse ndimaganizira za iye pamene ine ndipita kumeneko pa chikondwerero chathu. Okutobala twenty-firii ndi pamene amatsegula nyengo yake kumeneko. Ndipo, zaka twente, ine ndakhala ndisakukhala pakhomo, nthawizonse kumeneko.

⁸² Chotero tsiku limenelo linali tsiku la chikondwerero chathu. Ndipo M'bale Mann... Ine ndinati, "Tsopano ngati abale inu..." Ine ndinati, kwa moto, mmawa umenewo, "Tsopano ngati..." Usiku umenewo, kani. "Ngati inu nonse mukufuna kutsalira tsopano, mukumbukire, ife titha kukhala kuno kwa mwezi." Chifukwa ine ndawonapo mapazi twente a chisanu chikugwa basi mu kuchezera pang'ono, kwa usiku. Basi, iwe ukapita uko, ndipo kumangokhala kowuma basi ndi kwabwinobwino; ndipo mmawa wotsatirawo, chisanu nkukhala chitazama *chonchi*, pamwamba, mwinamwake pamwamba pa hema wanu. Kotero ndiye ine ndinati... Ndiyeno inu nkukhala kumeneko kufikira icho chitasungunuka. Chotero inu muli pafupifupi mamailosi fifitini mpaka twente kutali mu chipululu. Ndipo kotero ndiye ine ndinati... Ndipo ngati zifika pa ngozi, ndithudi, iwo amatumizako ma helikopita ndipo amakakuchotsaniko inu. Koma, kawirkawiri, iwo basi... palibe amafa, iwo amangoyenera kuti adikirire kumeneko.

⁸³ Chotero aliyense amangochokako mwamsanga pamene iwo amva kulengeza za nyengo kumeneko, kulosera, kani. Kotero ife tinali tiri kutali kumeneko, ndipo ine ndinati, "Tsopano inu mupange chiganizo chanu. Ngati inu mukufuna kuti mutsale, ine ndikhala kuno kuti ndizisaka ndi inu, ndipo ine ndimuimbira mkazi wanga ndi kumuaza iye, 'Chikondwerero Chosangalala!'" Koma ine ndinati, "Ndiye, potero, ine nditeronso, ine ndi, ife ti... Ife tikapeza zogula zina, chifukwa ife tikhoza kukhala kuno." Ife buledi anali atatithera nthawi imeneyo. Ndipo ine sindimafunanso kuwona zikokoto kwa nthawi yaitali, mapanikeke amenewo! Chotero, ndiye, ine ndinakhala ndikudya iwo mu Canada, kwa pafupifupi masiku twente-wani, ndipo ndithudi ine ndinali nditakhuta zinthu zimenezo. Ndipo kotero ine ndinkafuna kuti ndikapeze buledi wina.

⁸⁴ Chotero iwo anangonena kuti iwo amafuna kuti atsalire. Chotero uko kunalibe chirichonse choti nkuchita...kuti titsalire. Koma M'bale Mann ndi ine tinachokako, ndipo tinapita uko ndipo timakapeza zoti tikagule. Ndipo ine ndinamuimbira mkazi wanga, ndipo foni siimayankhidwa. Panalibe amene amayankha; chotero ine ndinadikirira pafupifupi ora mpaka ife tinatsiriza kugula zogulagula, ndinabwereranso, kukaimba, iye sanayankhe. Ndipo ine ndinachita kumuimbira Mlongo Evans.

Ine ndikukhulupirira Mlongo Evans ali pano. Ndipo ine ndinamuua...Eya, M'bale Evans, Mlongo Evans ali pano.

⁸⁵ Chotero ine ndinamuimbira Mlongo Evans, mmalo mwa M'bale Evans, ndipo ndinamuua iye. Iye anati, “ine ndimuimbira Mlongo Branham ndipo ndimuua iye.” A “Chikondwerero Chachisangalalo,” ndithudi, inu mukudziwa. Chotero, koma iye anali atapita kokagula zinthu, kuti akapeze zugulagula zapakhomo za ana.

Ndipo kenako ife tinabwerako. Ndipo mmawa wotsatirawo, mu mlengalenga munali chiyani koma mitambo. Inali isanagwe mvula kumeneko kugwa kwa masamba konse, ndipo kunali kutauma kwenikweni. Ndipo iwo anachita katalikitsa nyengo yosakayo, masiku pang'ono owonjezera, pa chifukwa cha kuumako.

⁸⁶ Chabwino, ine ndinati kwa abale mmawa umenewo, “Tsopano, dontho loyamba la mvula likayamba kugwa, chisanu choyamba, chibumwa choyamba, chirichonsecho, muthamangire ku msasa mwamphamvu mmene inu mungathere, chifukwa mma miniti fiftini inu simudzatha kuliwona dzanja lanu patsogolo panu. Mukuona? Ndipo iyo idzingopotokola ndi kumawomba, ndipo ine sindikusamala kaya inu mukulidziwa bwino chotani derali, inu—inu mudzakhala pomwepo, ndipo mudzafa. Chifukwa nthawizina iwe umalephera kupuma nkomwe, zibumwa zikuwomba chotero, ndipo, iwe umafera pomwepo.” Ndipo ine ndinati, “Mwamsanga iyo ikayamba ndi zibumwa zimenezo, inu muzinyamuka wa ku msasa mwamphamvu basi mmene inu mungathere, ine sindikusamala kumene inu muli.”

⁸⁷ Chabwino, ine ndinati, “Mudzapite kuntunda kuno ndipo mukakhale mu madwale awa, ndipo ine ndidzakwera pamwamba ndipo ndikagudubuza miyala pa phiripo, ndi zina zotero, kuti ndikawopsyeze agwapewo pamwambapo, ndi kuwathamangitsira iwo kumusi, inu mudzatengepo imene inu mukuifuna.”

⁸⁸ Chotero ine ndinayamba kukwera chokweza, ndipo pafupifupi nthawi imene ine ndinakafika pamene ife timapatchula, “pachikweza,” kamalo kakang’ono kumeneko kamene ine nthawizonse ndimawolokera popita ku malo

otchedwa “Quaker Knob,” ku Continental Divide kumeneko, pamwamba pomwe. Ndipo pamene ine ndinafika pafupifupi pachikweza chaching’ono ichi, iyi... mitambo inali ikuyamba kumada ndi kumada. Kunalibe galimoto inatsalirako, tinangotsala ife pamwamba apo, kutali basi... ndi wolishya ng’ombe mu msasa. Chotero zinafika—zinafika poipiraipira. Chotero, mu maminiti pang’ono, inayamba kuvumba mvula. Chabwino, ine ndinatenga mfunti yanga ndipo ndinadzaiyika iyo pansi pa chikhoti changa, kuwopetsa namulondola wake kuti asafuke, ndipo—ndi thunthulo kuti lisanyowe; mwina nkugundana ndi chimbangondo kapena chinachake, chikubwerera, chotero ine—ine ndinagwira namulondola wake monga choncho ndipo ndinakakhala pansi pa mtengo, pang’ono chabe. Ndipo ndinakhala pamenepo, ndi kumapemphera. Ine ndinati, “Ambuye Mulungu, Ndinu Yehova Wamkulu, ndipo ine ndimakukondani Inu.”

⁸⁹ Ndi zondichitikira zingati zimene ine ndakhala nazo! Ine ndinaloza kwa abale, M’bale Palmer ndi iwo, malo ake. Kumene, mphungu, inu mukudziwa, ine ndinaiwona iyo ikudzuka tsiku limenelo, inu mukudziwa, ndi momwe... Malo amene izo zonse zinachitikirako kumeneko. Ndi chinthu chokhudzamtima kwa ine, kumeneko. Ine ndakhalapo nazo zondichitikira zazikulu zambiri ndi Ambuye wanga, pamwamba pamapiri amenewo. Chotero iwe sungathe kupita kumeneko popanda kumuwona Iye; Iye amangokhala paliponse.

⁹⁰ Chotero ndiyе pamene ine—ine nditakhala pamenepo, ndiyе chisanu chinayamba, ndipo mphepo ikupotokola, monga choncho. Ndipo ine ndinati, “Chabwino, ine ndikudziwa njira yotsikira, koma ine ndibwino kuti ndichokeko kuno pompano.” Chotero ine ndinati...

⁹¹ Izo zimawoneka mmusi, ndipo ine sindimatha nkomwe kuti ndiwone pansipo; mitambo imeneyo ikungozungulira ndi kumapotokola, ndipo chisanu chikuwomba. Ndipo zinali pamenepo, nkuntho! Kulengeza zanyengo kwa masiku angapo, “Nkuntho waukulu ukubwera!”

⁹² M’bale Tom ali pano. M’bale Tom Simpson, akubwera kuno kuchokera ku Canada, anamva akulengeza zanyengo, ndipo iye analangizidwa kuti asadutse kudzera mbali imeneyo ya dziko, chifukwa kulengeza kwa zanyengo uku kunati, “Kukhala nkuntho.” Kodi inu muli pati, M’bale Tom? Ine ndikuganiza chomwecho, eya, pomwe pano. Ndipo iye... Nkuntho unali ukubwera! Aliyense anali atawukonzekera iwo.

⁹³ Chabwino, ine ndinabwezeretsa mfunti yanga pansi pa malaya anga, monga chonchi, malaya anga ofiira, ndinayamba kuyenda kutsika phiri. Ndipo pamene ine ndinayamba, ndinali nditachoka theka la mailosi kuchokera pa chikwezacho; ndipo, oh, mai, madontho aakulu a chisanu, monga choncho,

ndipo mphepo ikukupiza, pa phiri limenelo, ndi kumawomba. Ine sindimathanso kuwona mmusi nkowme. Ine ndimathanso kuwona pafupifupi mapazi twente kutsogolo kwanga, kapena sate. Ndipo ine ndinadziwa kutsika pang'ono, chimene ife timachitcha, "kubwerera chammbuyo pang'ono kwa nguluwe," chitunda pang'ono, kenako ndinatsikira ku mtsinje, ndipo nditatero ine ndinadziwa kutsatira ka mtsinjeko, ndi kumene ndimayenera kuti ndizipita, ngati zitafika poipa kwenikweni.

⁹⁴ Ndipo chotero ndiye ine ndinayamba kumatsika, ndipo ndinafika pafupifupi theka la njirayo kumusi uko, ndipo Chinachake chinati kwa ine, momveka bwino basi monga inu mukundimvera ine, "Ima, ndipo ubwerere!"

⁹⁵ Chabwino, ine ndinaganiza, "Kodi ine ndimaganiza chiyani? Mwinamwake ndi malingaliro anga chabe." Ndipo ine sindinathe kuti ndiponde phazi lina patsogolo.

⁹⁶ David anali atandikonzera ine sangweji mmawa umenewo, ndipo ine ndikuganiza iye amayesera kuti andikonzere ine chifukwa chakuti ndinawakonzera abambo ake ina, nthawi ina, ya anyezi ndi uchi, ndizo zonse zimene ife tinadya. Chotero iye anandikonzera ine sangweji yokhala ndi zinthu zambiri mkati mwake ndi, oh, ine sindikudziwa chimene izo zonse zinali, atazikulunga mmenemo! Ndipo ine ndinali nditaiyika iyo mmalaya mwanga, ndipo iyo inali itanyowa mmalaya angawo. Ine ndinaganiza, "ine ndingoima ndidye izi, ndipo mwinamwake ine ndi... Izo zikhala bwino ndikatero." Chotero ine ndinatalulutsa sangwejiyo, cha m'ma teni koloko, ndipo ine ndinayamba kudya sangwejiyo. Ndipo pamene ine ndimadya sangwejiyo, ine ndinaganiza, "Tsopano ine ndikhala bwino."

Ndipo ine ndinayamba kumapitirira, koma Chinachake chinati, "Ubwerere kumene iwe ukuchokera!"

⁹⁷ "Ndibwerere kudutsa nkunthowo, theka la mailosi kapena kuposerapo ndibwerere pamwamba pa phiri, ndilowe mu nkhalango ya mdima imeneyo?" Kumene, iwe sungathe pameneopo kuwona utali wa pamene pali limbapo! Koma ine ndikuyamba kukalamba, ndipo ine ndakhala ndiri Mkhristu tsopano kwa zaka sate-firii; ndipo ine ndikudziwa, ziribe kanthu kaya ndi chiyani, kaya zikuwoneka zopusa bwanji, usamale za Ambuye, uchite chimene Ambuye akunena.

⁹⁸ Ndipo ine ndinapotoloka ndipo ndinabwerera pachikwezapo, ndikupaza mnjiramo pobwerera. Oh, zibumwa zikuyamba kumalimba ndi kumalimba; kukuyamba kumachita mdima ndi mdima. Ndipo ine ndinakhala pansi pameneopo, ndipo ndinangokoleka chikhoti changa m'mwamba monga chonchi, kapena malaya anga nditaphimba namulondolayo aponso; ndinakhala pansi. Ine ndinaganiza, "Kodi ine ndikuchita chiyani kuno? Nchifukwa chiyani ine ndabwerera pamwamba pano?"

⁹⁹ Ndipo ine ndinangodikirira maminiti pang'ono. Ndipo ine ndinayamba kukweranso, ndipo momveka bwino basi mmene ine ndikanafunira kumvera, Liwu linati, "Ine ndine Mlenji wa miyamba ndi dziko lapansi! Ine ndimapanga mphepo ndi mvula." Ine ndinavula chipewa changa.

¹⁰⁰ Ine ndinati, "Yehova Wamkulu, kodi ameneyo ndi Inu?"

¹⁰¹ Iye anati, "Ine ndinali Iye Amene anapangitsa mphepo kuti isiye pa nyanja. Ine ndinali Iye Amene anapangitsa mafunde kuti asiye. Ine ndinalenga miyamba ndi dziko lapansi. Kodi sindinali Ine Amene ndinakuuza iwe kuti uyankhule kwa, agologolo aja, ndipo iwo anakhalapo? Ine ndine Mulungu."

¹⁰² Tsopano, pamene liwu liyankhula kwa iwe, uziyang'ana Lemba. Ngati izo siziri Mwamalemba, iwe uzisiye izo zokha; ine sindikusamala kaya izo zikumveka mwabwino bwanji, inu mukhale kutali ndi izo.

¹⁰³ Ine ndinati, "Inde, Ambuye."

¹⁰⁴ Iye anati, "Yankhula kwa mphepo zimenezo ndi nkuntho uwo, ndipo izo zichoka." Tsopano, Baibulo ili liri patsogolo panga, limene moyo wanga uli mwa Ilo.

¹⁰⁵ Ine ndinadzuka, ine ndinati, "ine sindikukaikira Liwu Lanu, Ambuye." Ine ndinati, "Mitambo, chisanu, mvula, zibumwa, ine ndikukaniza kubwera kwanu. Mu Dzina la Yesu Khristu, pitani ku malo anu! Ine ndikunena kuti dzuwa libwere pompano ndipo liwale kwa masiku anayi, kufikira ulendo wathu wosaka utatha ndipo ine ndinyamuke ndi abale angawa."

¹⁰⁶ Iyo imangokhuthuka, imangopita, "Whuuuushi," monga choncho. Ndipo inayamba kupita, kumapita, "Whuushi," kenako iyo inapita, "whii, whii, whii, *whee*." Inasiya!

¹⁰⁷ Ine ndinaima mwabata kwenikweni. Abale anga ali kuntunda uko, ndipo amadabwa kuti kukuchitika chiyani. Ndipo zibumwa, mvula zinasiya. Kunadzabwera mphepo ikukupiza kumatsikira kudutsa mmapiriwo, inakungunulira m'mwamba mitambo, ndipo wina unapita njira *iyi*; kummawa, kumpoto, kumadzulo ndi kummwera. Ndipo, mu maminiti pang'ono, dzuwa linali likuwala mwabwino ndi mofunda. Izo nzoona! Mulungu akudziwa kuti izo nzoona!

¹⁰⁸ Ine ndinangoima pamenepe, ndi kumangoyang'anayang'ana; nditavula chipewa changa, ndikuyang'ana. Ine...Inu mukuti...ine ndinachita dzanzi, paliponse.

¹⁰⁹ Ine ndinaganiza, "Mulungu kumene wa Chirengedwe, zonse ziri mmanja Mwake. Kodi Iye akundiua ine chiyani?"

¹¹⁰ Ndipo ine ndinanyamula mfuti yanga, ndinapukuta kanamulondolako, ndinayamba kuyenda chobwerera, kumapita chotsika phiri. Ndipo Chinachake chinanena kwa ine, "Bwanji iwe osayenda ndi Ine kudutsa mchipululu ichi, uyende ndi Ine?"

¹¹¹ Ine ndinati, “Inde, Ambuye, ndi mtima wanga wonse; ichi chikhoza kukhala chimodzi mwa zinthu zazikulu kwambiri ine ndingachite, kuyenda ndi Inu.” Chotero ine ndinaika mfuti yanga pa phewa langa, ndipo ine ndinayamba kuyenda kumatsika kudutsa pamenepo; panalibe nkhwangwa inaikidwapo pamenepo, nkhalango yosakhudzidwa, ndikuyenda kudutsa mmenemo.

¹¹² Ndipo pamene ine ndimatero, ndikuyenda mmenemo, kumatsika mtinjira ta zinyama ito, ine ndinamverera ngati, “ine ndikukhulupirira ine ndipita mpaka kumalo kumene...dzulo linali chikondwerero chathu, ndipo ine ndikaima pamenepo basi maminiti pang’ono; basi ngati sawasha pang’ono kwa Meda, pamene pali mulu wa mamba zogogoda, pamwamba pa chikweza chaching’onocho.” Ndipo ine ndinati, “Ine ndikukhulupirira ine ndiyenda kupita pamwamba pamenepo, basi ngati sawasha ya chikondwerero chathu. Kenako ine ndibwerera kumbali ina iyi, mu nkhalango zowirira izi, ndi kuyenda mozungulira, ndi kupita mozungulirabe, kulowera ku Nsonga za Corral, ndi kudzabwereranso kutsika njira imeneyo.” Basi kumangoyenda ndi kusangalala.

¹¹³ Ine ndimati, “Atate, ine ndikudziwa Inu mukuyenda ndi ine. Ndipo ndi chamwayi bwanji; palibe wamkulu aliyense yemwe ine ndingamayende naye; Mulungu weniweniyo!” Ndi kuwala kwa dzuwa lofundu kuja!

¹¹⁴ Ngakhale pamene ine ndinadzatsika mapiriwo. Ine ndinadzaima pomwetsera mafuta, ndipo ine ndinati, “Tsiku lokongola!” Padatutsa masiku atatu. Siinagwe mvula dera limenelo la dziko kufikira masiku anaiwo atatha. Dzuwa limawala tsiku ndi tsiku. Nkulondola uko, abale? [Abale akuti, “Ameni.”—Mkonzi.] Mukuona? Ndipo opanda mtambo mmwamba.

¹¹⁵ Ndipo ine ndinafika pomwetsera mafuta, ine ndinati, “Ndithudi tsiku lokongola.”

“Inde, ilo liri!”

Ine ndinati, “Kwakhala kuli kowuma kwambiri.”

¹¹⁶ Anati, “Ndi chinthu chachilendo!” Womwetsera mafuta uyu anati, anati, “Inu mukudziwa, iwo anatiuza ife kuti tikhala ndi nkuntho waukulu, koma mwadzidzidzi iwo unadzasiya!”

¹¹⁷ Ine ndinatsikira, mpaka ku mzere wa New Mexico. Billy ndi ine, mwana wanga, ife tinapita ku malo aang’ono kumeneko kuti tikapeze zina...mmawa umene ife tinanyamuka, ndipo ine ndinati, “Ndithudi tsiku lokongola.”

“Inde, ilo liri!”

Ine ndinati, “Kukuwoneka ngati kwakhala kuli kowuma kwambiri.”

“Inde, kwakhalaadi choncho!”

Ine ndinati, "Kodi ndinu ochokera kuno?"

¹¹⁸ Anati, "Ayi, ndine wochokera ku Wisconsin," kapena kwinakwake. Anati, "Ine ndakhala ndiri kuno pafupifupi zaka twente, chotero ine ndikuganiza iwe ukhoza kukutcha iko kwanu."

¹¹⁹ Ine ndinati, "Ndinu mzika ndiye, ine ndikuganiza." Chotero ine ndinati, "Inde, bwana," ine ndinati, "zikuwoneka ngati kwakhala kuli kwafumbi kwambiri."

¹²⁰ Anati, "Inu mukudziwa, chinthu chodabwitsa kwambiri chachitika!" Anati, "Ife tinali ndi kulengeza kwa zanyengo kuti tikhala ndi nkuntho, chisanu chambiri; ndipo ndithudi zinayambika, ndipo kenako nkudzasiya!"

¹²¹ Ine ndinati, "Inu musamanene choncho," ndipo mofatsilira kwambiri.

¹²² Ndipo ine nditabwera kunyumba. Ndipo M'bale Tom ananena kuti iye anauzidwa kuti asadzere njira imeneyo, nkuntho unali utatha. Ndipo iye anabwera kudzera komweko, kunalibe ngakhale dontho la mvula kapena chirichonse! Iye adakali Mulungu, mwaona, basi monga mmene Iye nthawizonse wakhala akukhalira. Mukuona?

¹²³ Ndikeyenda kumeneko, ine ndimapita kumeneko... Tsopano, gawo ili, ine ndikuyembekeza mkazi wanga saipeza tepi iyi. Mukuona? Koma ine ndikuuzani inu chinachake. Ndipo, tsopano, ine—ine sindikuuzani inu... Ine ndimangokuuzani inu Choonadi, mwaona, ndipo ndiyo njira yokhayo yochitira izo. Ine kawirikawiri ndimadabwa chifukwa chiyani iye sadandaula kuti ine ndimapita maulendo amenewo pa chikondwerero chathu. Inu mukudziwa zimene ine ndimaganiza mmalingaliro anga? Ine ndinat, "Kumakhala anthu ambiri kunyumbako. Ndiyeno ine nthawizonse, inu mukudziwa mmene ine ndimakhalira, wamanjenje. Ndipo zonse zimene ine ndimayankhula, ine ndimafuna kuti ndiziyankhula, za Mulungu, Baibulo, kapena chinachake. Mwinamwake iye amaganiza kuti kumakhala kupuma pang'ono kwa iyeyo. Iye amandisiya ine masiku pang'ono, kuti ndipite kokasaka." Ine, ndimakhalira ndikuganiza pang'ono zimenezo, ndikupita kumeneko.

¹²⁴ Izo, ndine... ine, ine ndikampepesa iye, ndipo ndine—ine ndamupempha Mulungu kuti andikhululukire ine chifukwa cha kuganiza koteroko. Chifukwa, ine ndikuyenda kumeneko, ine ndinaganiza, "Chabwino, iye akuganiza... Chabwino, kalanga ine! Iye, iye amagwira ntchito, inu mukudziwa, ndipo—ndipo nthawizonse pamene iye ali ku khitchini kapena kwinakwake panja uko..."

¹²⁵ Ndipo aliyense wa inu mumamudziwa iye, makina ochapira zovala amenewo amakhala akugwira ntchito nthawizonse. Ndipo koteroko ine ndimapita, ine ndimakamukoka iye; ine nkuti, "Usamachape monga choncho. Tandiyanhula ine. Ukuwona,

ine ndimakukonda iwe. Ine ndikufuna kuti iwe undiuze ine chinachake; undiuze ine iwe umatero, nawenso.”

¹²⁶ Iye anati, “Chabwino, iwe ukudziwa ine ndimatero,” akatero nkumapitirira kuchapa mwamphamvu mmene iye nthawizonse amachitira.

¹²⁷ “Ine sindifuna kuti iwe uzichita zimenezo. Ine ndimafuna kuti iwe uzibwera kuno ndi kudzakhala pansi pafupi ndi ine.”

¹²⁸ “Oh, Bill, ine ndiri ndi ntchito yambiri yoti ndichite!”

¹²⁹ Ndipo ine ndinaganiza, “Chabwino, ndawona, ndikamapita uko, iye amapeza nthawi yoti azigwira ntchito zake.” Ndikupita uko, ndikuganiza zimenezo.

Tsopano, kumbukirani, ine ndaika Baibulo ili apa kuti inu muwone kuti ine ndaima patsogolo pa Mawu.

Pamene ine ndinali kuyenda pamenepo, chinachake chinandichitikira ine. Ine ndinayamba . . .

¹³⁰ Choyamba, ine ndinali kuganiza za pamene ine ndinamutengera iye kokakhala kwatokha kumeneko. Iye anali mtsikana wokongola, wamng’ono, wa tsitsi lakuda, wa maso a bulawuni, ndipo ine ndinkamunyamula iye pomudutsitsa pa zipika izi, inu mukudziwa, ndi chirichonse, ndi kumayesera kumukweza iye kumeneko, malo awa kumene ine ndinali nditaphako chimbangondo china. Ndipo ine ndinkafuna ndimusonyeze iye chimodzi, ndipo chotero . . . kumene ine ndinakapeza chimbangondo ichi. Ndipo iye anali atavala nsapato zanga zolishyira ng’ombe. Ndipo zimenezo ndi pafupifupi zaka twente-thuu, kapena zaka twente-wani izo zisanachitike; zaka twente-thuu, ine ndikukhulupirira izo zinali, zapitazo. Ife tinakwatirana mu 1941. Ndipo ine ndinkamunyamula iye, inu mukudziwa, kudutsa pa zipika izi.

¹³¹ Ndipo ine ndinaganiza, “Tsopano, kanthu kakang’ono kosauka, kakupirirabe ndi ine, iye wachita imvi.” Eya. Ine ndinaganiza, “Chabwino,” ndipo ine ndinapita . . . [M’bale Branham akuyeretsa kummero kwake—Mkonzi.] Ndipo ine ndinali ndisanamete kwa masiku pang’ono, ndipo ine ndinadzipeza kuti ndiri ndi imvi, nanenso! Ndipo ine ndinawona ndevu zanga zikumabaya apa, za imvi, ndipo ine ndinaganiza, “Mnyamata wokalamba, iwe wangotsala pang’ono kuti uthe tsopano. Mwaona, iwe, iwe uchita chirichonse, iwe kulibwino uchite machawi. Iwe ukukalamba, nawenso.” Mukuona?

¹³² Ndipo koteru pamene ine ndimapitirira monga chomwecho, chinachake chinachitika. Mwadzidzidzi, mu kusuntha kulikonse, kachitidwe, ine ndinali mnyamata, ine ndimaganiza ngati mnyamata. Ndipo ine ndinali nditaweramitsa mutu wanga pansi, ndipo ine ndinayang’ana mmwamba. Ndipo mowonekera basi monga mmene ine ndimamuwonera iye, iye anali ataima pamenepo atatambasula manja ake. Ndipo ine ndinaima;

ndinapukuta kumaso kwanga. Ine ndinayang'ana. Ine ndinati, "Meda, kodi ndi iweyo, Wokondedwa?"

¹³³ Ine ndinayang'ana apa, ine ndinaganiza, "Tsopano chachitika ndi chiyani?" Ndipo ine ndinaganiza, "Inde, ine ndikuyenda ndi Iye." Ndipo izo zinasintha pamenepo, ine ndinabwereranso kukakhala bambo wokalamba, ndipo masomphenyawo anandichokera ine.

¹³⁴ Ndipo ine ndinaima; ine ndinavula chipewa changa kachiwiri, ndinachiika icho pa mtima panga. Ine ndinati, "Yesu, mtima wanga wakhala wolemedwa kwambiri, kwa zaka. Ine sindikusowa kuti ndikuuzeni inu kuti ine ndalemedwa. Ine ndalapa, ine ndalapa, ine ndachita chirichonse chimene ine ndikuchidziwa. Ndipo ndi chifukwa chiyani kulemedwa uku sikukundichokera ine?"

¹³⁵ Ndipo ine ndinangoyamba kumapitirira kuyenda. Ndipo pamene ine ndimakwera nsonga yaing'ono iyi, pafupifupi mayadi sate, forte kutsogolo kwanga; ine ndinayamba kukwera nsonga iyi, ine ndinayamba kudzimva kufooka kwenikweni. Ndipo apo panali mamba yogogoda yaing'ono, ya pafupifupi mainchesi teni ikudutsa, inadzakwera ndipo inadzapanga L, ndipo kenako inadzakweranso. Ndipo basi pamene ine ndinakafika pamenepo, ine ndinadzimva kufooka kwambiri ine ndimadzandima. Chotero ine basi...ine ndinali nditavalanso chipewa changa. Ndipo ine ndinangotsamiritsa mutu wanga pa uwu; unangondikwana ine bwino bwino, kuyika mutu wanga pomwe apa pa mamba yaing'ono yogogoda ija, monga chonchi. Iyo ndi yolibwidika ndithudi. Iyo ili ngati, imawoneka ngati chitimbe, inu mwaona. Ndipo ndi...ine ndinatsamira pamenepo. Ndipo ine ndinangoima pamenepo ndi mutu wanga nditaweramitsa pansi, dzuwa lotentha mofunda ilo likundiwitcha ine pa nsana. Ndipo ine ndikuganiza, "Mulungu yemwe uja, amene anasamutsa mvula ndi mphepo ija!"

¹³⁶ Ndipo ine ndinamva chinachake chikuyenda, "pha, pha, sipha."

¹³⁷ Ine ndinaganiza, "Ndi chiyani chimenecho? Madzi onse apita. Dzuwa latuluka. Kodi sipha ameneyo ndi chiyani?" Ine ndinayang'ana pansi; anali madzi ochokera m'maso mwanga momwe, akudutsa kutsikira mndevu zanga za imvi ndi kumagwera pa masamba owuma amene Mulungu anali atawaumtsa, ali patsogolo panga. Ine ndinangoima pamenepo monga *chonchi*, basi nditatsamira mtengowo. Dzanja langa, dzanja *ili* pansi, mutu wanga nditatsamiritsa mtengo, dzanja langa pa chingwe cha mfuti, monga *chonchi*, nditaima pamenepo, ndikulira.

¹³⁸ Ine ndinati, "Mulungu, sindine woyenera kukhala wantchito Wanu." Ndipo ine ndinati, "Ine, ndikupepesa, ine—ine ndapanga a... Ine ndapanga zolakwitsa zambiri. Ine sindimatanthauza

kuti ndizilakwitsa, Ambuye. Inu mwakhala wabwino kwambiri kwa ine.”

¹³⁹ Maso anga nditatseka; ndipo ine ndinamva chinachake chikuyenda, “stompu, stompu; stompu, stompu.”

¹⁴⁰ Ine ndinakweza maso anga, ndipo nditaima patsogolo panga pomwe panadzabwera agwape atatu. Ndipo ine ndinaganiza, “Apo pali ya M’bale Evans imodzi, ya M’bale Wood. Ndipo apo pali agwape atatu, mwaona, basi amene ine ndimawafuna.” Tsopano, mvula yauma; ine ndinafikira kuti ndikatenge mfuti yanga. Ine ndinati, “Ine sindingachite izo. Ine ndinamulonjeza Mulungu kuti ine sindimachita izo.” Mukuona? “Ine ndinamulonjeza Iye sindimachita izo.”

¹⁴¹ Ndipo chinachake chinanena kwa ine, “Koma ndi awo ali apowo!”

¹⁴² Ndipo ine ndinaganiza, “Inde, Sa... Ndi chimene a—munthu anamuuya Davide, nthawi ina, ‘Mulungu wamupereka iye, ine ndinati, mmanja mwako!’” Inu mukudziwa, Mfumu Sauli.

¹⁴³ Ndipo Yoabu anamuuya iye, anati, “Umuphe iye! Iye wagona apo!”

¹⁴⁴ Ndipo iye anati, “Mulungu asalole kuti ine ndikhudze wodzodzedwa Wake.”

¹⁴⁵ Ndipo agwape amenewo anaima pamenepo ndipo amandiyang’ana ine. Ndipo ine ndinaganiza, “Iwo sangathawe. Palibe njira yoti iwo angathawire. Iwo siali mayadi sate kutilikirana ndi ine. Ndipo ine ndiri ndi mfuti iyi, ili apayi, ndipo apo pali agwape atatu. Ayi, ine sindingachite zimenezo. Ine—ine basi sindingachite zimenezo.” Iyo inali manthu ndi tiana tiwiri. Chotero ine—ine—ine sindimatha basi kuti nditenge mfuti. Ine ndinati, “Ine sindingathe.” Ine—ine sindinasunthe nkomwe. Ine ndinangokhala pamenepo. Ine ndinati, “Ine sindingachite zimenezo, chifukwa ine ndinamulonjeza Mulungu ine sindidzachita izo. Ngakhale, abale amenewo, iwo—iwo sakusowa agwape awo. Mukuona? Ine—ine sindingachite ichi. Ine basi sindingachite ichi.”

¹⁴⁶ Ndipo manthu ameneyo anabwera, anayenda. Tsopano mvetsnerani, kunali kuli amuna zana akuwombera pa iwo kumeneko, kwa masiku anai kapena asanu. Zowopsya? Chizindikiro choyamba cha choifiira... Ndipo ine ndinali nditavala malaya ofiira, chipewa choifiira. Chizindikiro choyamba, izo zithawa; koma izo zinali zitaima pamenepo, zonse zitata za izo, zikuyang’ana pa ine.

¹⁴⁷ Ine ndinati, “Mayi, tenga ana akowo ndipo kazipita mu tchiremo. Iwe uli mmanja mwanga. Ine... Moyo wako uli mmanja mwanga, koma ine sindikuvulaza iwe. Ine ndinamulonjeza Mulungu kuti ine sindimatero.” Mukuona?

Ndipo iye anayenda moyandikira. Iye amatha kundiyang'ana ine. Zonsezo zinayenda mondiyandikira, mpaka izo zinayandikira kwambiri mwakuti izo zikanakhoza kudzadyera mmanja mwanga, pafupifupi. Izo, ndipo mphepo ikuwomba pa izo. Chotero iyo inapotoloka, inabwerera m'mbuyo pang'ono iliyonseyo, zitatu zonsezo.

¹⁴⁸ Ndipo apo iyo ikubwereranso, kuyenda kubwera kwa ine. Ine sindinasunthe nkomwe; ndinangoima pameneopo. Ine ndinati, "Kazipitani mu tchire; ine ndimakondamonso, chimodzimodzi. Kakhaleni moyo! Mwaona, moyo wanu uli mmanja mwanga, koma ine ndakusiyani inu. Inu simukanatha kuthawa. Inu mukudziwa inu simukanatha." Ine ndikhoza kupha zitatu zonsezo basi mu mphindi imodzi, mphindi zitatu, mulimonse, mwaliwiro basi mmene ine ndingatthe kuwombera; ndipo izo sizikanatha kuthawa, zitaima pafupi ndi ine. Mukuona? Ndipo ine ndinati, "Ine ndakusiyani inu. Pitani, mukakhale moyo." Ndipo ine ndinaina pameneopo. Izo zinapita zikuyenda, zinapita mpaka mtchire.

¹⁴⁹ Ine ndinapukuta nkhope yanga monga *choncho*, ndipo basi pomwepo chinachake chinachitika. Liwu linayankhula, momveka bwino basi, kuchokera mu mlengalenga mwabuluu umo, mopanda mtambo. Izo zonse zinali mkaati mwa pafupifupi... basi kanthawi pang'ono. Ndipo Liwu linayankhula momveka, ndipo linati, "Iwe unakumbukira lonjezo lako, sichoncho iwe?"

¹⁵⁰ Ine ndinati, "Inde, Ambuye."

¹⁵¹ Iye anati, "Ine ndikumbukira Langa, inenso. 'Ine sindidzakusiya iwe kapena kukutaya iwe.'" Kulemedwako kunachokha pa mtima wanga. Iko kwakhala palibepo kuyambira pameneopo; iko kusadzabwererenso kachiwiri.

¹⁵² Kenako ine ndinabwera ku Tucson. Chinthu chachilendo, ine sindinakhalepo ndi zochitika zochuluka kwambiri, kuyambira pamene ine ndinabwera kuno. Ine—ine ndikukhulupirira anali Mulungu akundigwirira ora limenelo. Ine ndikukhulupirira kuti nthawi tsopano ili pafupi, kuti chinachake chichitike.

¹⁵³ Ngati ife titangokhoza kulandira Choonadi ichi! Tsopano kwa mphindi chabe. Ngati ife tikanangozindikira chimene Lemba ili likutanthauza, "Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko." Ife timalephera kuti timvetse Ichi, komabe ife timanena kuti ife timakhulupirira Ichi. Ndipo ife tikudziwa kuti Icho ndi choona, koma ife ndithudi sitimachimvetsa Icho.

...wamkulu ali iye amene ali mwa inu, kuposa iye
amene ali mdziko.

Nchiyani chimene chiri mwa inu, chimene chiri chachikulu?
Ndi Khristu, Wodzodzedwayo! Mulungu, amene anali mwa

Khristu, ali mwa inu. "Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko."

¹⁵⁴ Ndiye ngati Iye ali mwa inu, si inunso aponso amene mukukhala moyo, ndi Iyeyo akukhala moyo mwa inu. Mukuona? Si kuganiza kwanu, chimene inu mungaganize chokhudza Ichi; ndi chimene Iye ananena za Ichi. Mukuona? Ndiye, ngati Iye ali mwa inu, Iye mwamtheradi sangakane chimene Iye ananena. Iye sangachite izo. Koma Iye angasunge chimene Iye wanena, ndipo Iye akuyesetsa kuti amupeze munthu ameneyo amene Iye atha kuzitsimikiziramo Yekha.

¹⁵⁵ Tsopano, zimenezo sizikutanthauza kuti Iye akuyenera kuti achite izo kwa aliyense. Mu nthawi imene Mose anatsogolera ana a Israeli, kunali mmodzi, ameneyo anali Mose. Ena onsewo ankangotsatira Uthenga. Mukuona? Ena a iwo anayesera kuti adzukepo kuti akakopere izo, ndipo Mulungu anati, "Dzilekanitse wekha," ndipo anangowamezapo iwo. Mukuona? Mukuona?

¹⁵⁶ Tsopano, koma, "Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko," Mulungu mwa inu, chimodzimodzi monga Iye anali mwa Yesu Khristu. Chifukwa, zonse zimene Mulungu anali, Iye anadzitsanulira mwa Khristu; ndipo zonse zimene Khristu anali, Iye anadzitsanulira mu Mpingo. Mwaona, ameneyo ndi Mulungu mwa inu, "Iye amene ali mwa inu."

¹⁵⁷ Nzasadabwitsa mphepo ndi mafunde zinamumvera Iye, zinamvera Mawu Ake; zinamvera Mawu Ake, chifukwa Iwo anali Mawu a Mulungu kudzera mwa Iye. Iye anali Munthu; koma Iye anali Mawu, osandulika thupi. Mukuona? Ndipo pamene Iye ayankhula, amakhala Mulungu akuyankhula kudzera mmilomo ya munthu. Mukuona? Nzasadabwitsa mphepo ndi mafunde... Mlengi weniweniyo, amene analenga mphepo ndi mafunde, anali mwa Iye. Tsopano, taganizani za izo! Muganize mwakuya tsopano, ndisanafike ku mphindi iyi yotsekera. Nzasadabwitsa ziwanda zimapuwala pa Mawu Ake! Anali Mulungu mwa Iye. Anali Mulungu mwa Khristu. Ziwanda zimapuwala. Nzasadabwitsa akufa, amene amabwerera ku fumbi, samatha kukhala pamene, pa Mawu Ake! Pakuti, Iye anali Mawu.

Iye ananena kwa Lazaro, atamwalira ndipo akunkunkha, masiku anai; nkhopo yake, mphuno, zinali zitagwera mkaati, mu nthawi yochuluka chomwecho. "Lazaro, tuluka!" Ndipo munthu, wakufa, anadzuka pa mapazi ake. Chifukwa chiyani? Anali Mulungu. Iye amene anali mwa Khristu anali Mulungu. Akufa samatha kuima mu Kukhalapo Kwake. Anali Mulungu mwa Khristu.

¹⁵⁸ Mphepo, tsopano, kumbukirani, Mulungu analenga mphepo; ndi mpweya. Mulungu analenga mafunde; ndi madzi. Koma pamene mdierekezi anadzalowa mmenemo, iye anawavundula

iwo, kuti abweretse chiwonongeko. Mulungu analenga anthu, kuti adzakhale ana aamuna a Mulungu, koma pamene mdierekezi alowa mwa iwo, mwaona, pamakhala vuto. Tsopano, ameneyo anali mdierekezi amene anadzalowa mu mphepozo zimene zinatumiza nkuntho uja. Kodi Mlengi, amene analenga mphepo,akanati, “Bwerera kumene ine ndinakulengera iwe”?

Kodi uyo si Mlengi yemwe uja amene anali ataimirira pa phiri la Colorado tsiku lina? [Osonkhana akuti, “Ameni.”—Mkonzi.] Mukuona?

Kodi uyo si Mmodzi yemwe uja amene amatha kutenga chidutswa cha nsomba ndi kuinyema iyo, ndipo chidutswa china nkumerapo? Iye kwenikweni sankasowa kuti achite kukhala nayo iyo. Iye akanatha kungonena izo.

Kodi ameneyo si Mlengi yemwe yemwe amene analenga agologolo? [Osonkhana akuti, “Ameni.”—Mkonzi.] Ndiye, Iye amene anali mwa Khristu ali mwa ife, mwaona, pakuti Iye akuchita ntchito zomwezo zimene Iye ankachita, chinthu chomwe chomwecho.

Akufa samatha kuima mu Kukhalapo Kwake, pa Mawu Ake.

¹⁵⁹ Taonani, ife tiri ndi maneno asanu otsimikizika, a anthu “akuwa,” ndipo Ambuye nkupereka masomphenya, ndipo nkupita kwa iwo ndi kukawadzutsango iwo. Apa pakhala wina, pomwepano tsopano, amene anafa pomwepo pamene iye wakhala apo. Ndipo pano ndi uyu ali moyoyu, usikuuno; anagwa ndi nthenda ya mtima. Apo pali mkazi wake, namwino. Ife tinapita uko; chirichonse chinali chitapita, maso ake anakhala, ndipo anapita. Ndi uyu ali apayu, wamoyo. “Pakuti wamkulu ali Iye amene ali *muno*, mwa ife, kuposa iye amene ali mdziko!” Mukuona?

¹⁶⁰ Wamkulu ali Iye! Ndi Mulungu, Mlengi! Mphepo ndi mafunde zimayenera kuti zimumvere Iye. Ziwanda zimapuwalitsidwa. Chirengedwe chonse chimamumvera Iye, chifukwa Iye anali Mlengi wa chirengedwe. Oh, pamene ife tiganiza zimenezo, izo zimachotsapo ukali. Ndiye ife timamvetsa zinthu izi, inu mwaona. Ndi chiyani icho? Si munthu ayi. Munthu sangathe kuchita zimenezo; munthu ndi gawo la chirengedwe. Mukuona? Koma ndi mphepo ndi mafunde zimene zimamumvera Mlengi. Mukuona?

Ndipo zimatengera Mlengi kuti achite zimenezo, “Pakuti Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko.” Iye amene akhoza kuyambitsa chisokonezo, ameneyo ndi iye amene ali mdziko. Iye amene ali mwa inu, ndi Mlengi, Amene anapanga mphepo. Iye atha kumudzudzula mdierekezi kuti atuluke mu mphepo, ndipo apo nkukhala bata. Iye akhoza kumudzudzula mdierekezi atuluke mu nkuntho, ndipo apo osakhalapo nkuntho. Iye ndi Mlengi. “Ndipo wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko.” Mukuona?

¹⁶¹ Mdierekezi ndi wa dziko lapansi. Dziko linali la iyeyo. Ilo nthawizonse lakhala liri lake. “Chifukwa chiyani iwe wagwa, O Lusifara, mwana wa mmawa?” Mwaona, dziko ili ndi lake. Pameneopo ndi pamene iye, anathamingitsidwa kuchokera Kumwamba, iye anabwerera kwa ilo. Mukuona?

¹⁶² Analu iyeyo yemwe ananena kwa Khristu, “Maufumu awa ndi anga, ine ndimachita nawo iwo monga ine ndifunira.” Iwo ndi a iyeyo, ndipo ndi iyeyo yemwe “ali mdziko lapansi.”

¹⁶³ Yohane analu atangowauza ophunzira, “Inu munamva za wotsutsakhristu amene alinkudza, ndipo iye ali kale kuno akugwira ntchito mwa ana a kusamvera. Koma, ana aang’ono, inu simuli a dziko lino. Ndinu a Mulungu. Ndipo wamkulu ali Iye amene ali mwa inu, kuposa Iye amene ali mdziko.” Ameneyo ndi Khristu mwa inu!

¹⁶⁴ Iye amene—amene analenga miyamba ndi dziko lapansi, anadzawonetseredwa mwa Munthu wa Yesu Khristu; Mulungu mwa Khristu, akuyanjanitsa dziko kwa Iyemwini.

Tiyeni tinene kuti inu mukuti, “Ameneyo analu Mwana wa Mulungu, naponso, M’bale Branham.” Chabwino, tiyeni tipeze ngati Iye ali Wamuyaya, Mulungu wosatha.

¹⁶⁵ Wamkulu analu Iye amene analu mwa Yoswa, kuposa dzuwalo. Ndipo Yoswa analu munthu, wobadwa mu tchimo, monga inu ndi ine. Ndipo wamkulu analu Iye amene analu mwa Yoswa, ndi mu dzuwa limene linkayendera lamulo la Mulungu. Mulungu analilamulira dzuwa limenelo kuti liwale ndipo linadzitembenza lokha, ndipo limayendetsetsedwa ndi kulamuliridwa ndi malamulo a Mulungu. Koma wamkulu analu Iye amene analu mwa Yoswa, kuposa chimene malamulo a Mulungu anali; chifukwa Mlengi, Mwiniwake, amakhala mwa Yoswa pamene Yoswa anayang’ana mmwamba kwa dzuwa ndipo anati, “Iwe uime pamene iwe ulipo. Ndipo, mwezi, iwe upachikike pameneopo pamene iwe ulipo, kufikira ine ndimalize nkhondo iyi.” Ndipo dzuwa ndi mwezi zinatumvera iye, pakuti Iye amene analu mwa Yoswa analu wamkulu kuposa dzu—dzuwa ndi mwezi. Iye amene analu mwa Yoswa!

¹⁶⁶ Iye amene analu mwa Mose, analu wamkulu kuposa Igupto. Igupto analu magulu ankhondo amphamu a mdziko, iwo analu atagonjetsa dziko lapansi pa nthawi imeneyo. Koma wamkulu analu Iye amene analu mwa Mose, kuposa Igupto inali, chifukwa Mose anagonjetsa Igupto. Wamkulu analu Iye amene analu mwa Mose, kuposa ngakhale chirengedwe icho chomwe. Kodi inu munayamba mwaganizapo kuti Mulungu anatenga Mawu Ake ndipo anawaperekwa Iwo kwa Mose, ndipo anati, “Pita uko ndipo ukalamulire kuti dzuwa lisawale”? Ndipo dzuwa linachita mdima! Nkulondola uko? Iye akhoza kupangitsa dzuwa kuwala ndi mitambo kubwerera, kapena Iye akhoza kulisipangitsa dzuwa kuhala lakuda. Iyeyo ndi Mulungu; Iye

akhoza kuchita chirichonse chimene Iye akukhumba, ndipo Iye akukhala mwa mwana wokhulupirira! Ameni. Ndi zimenezotu.

¹⁶⁷ Panalibe utitiri powonekera. Zikhoza kukhala kuti inali nthawi yachisanu, kunalibeko ntchentche, koma Mulungu anati kwa Mose, "Pita ukayankhule Mawu Anga, ndipo Ine ndikaika mmalingaliro aka choti ukanene. Ndipo iwe upite kumeneko ndipo ukatenge dothi lina kuchokera mnthaka, ndipo ukaliponyere ilo mu mlengalenga, fumbi."

¹⁶⁸ Ndipo anati, "Pakhale utitiri!" Ndipo utitiri unali ukukwawa mwina pafupifupi mainchesi angapo kuya kwake, ponseponse pa nthakapo, mu maora pang'ono. Nkulondola uko? Mlengi!

¹⁶⁹ Kunali kulibe achule aliwonse, chotero iye anatambasula ndodo yake ndipo anati, "Pakhale achule!" Ndipo iwo anali ponseponse, anawunjikana, kufikira dziko lonse linali kununkha. Nkulondola uko?

¹⁷⁰ Pamene anafika pa Nyanja Yofiira ndipo iyo inali mu njira yake, Mulungu anati, "Yankhula kwa nyanja." Ndipo Mose anayankhula kwa nyanja; ndipo Wamkulu ali Iye amene anali mwa Mose, kuposa chimene nyanja inali payokha. Nkulondola uko? Oh, mai! Tsopano, inu mwaona, wamkulu anali Iye amene anali mwa Mose, kuposa iye amene ali mdziko. Wamkulu ali Iye amene anali mwa Mose, kuposa chirengedwe chirichonse chimene chiripo mdziko. Iye analamulira chirengedwe. Pa chirichonse chimene Mulungu anamuza iye kuti anene, iye anachinena icho, ndipo ndi mmene izo zimachitikira.

¹⁷¹ Mulungu yemweyo ali ndi ife usikuuno! Osati kokha ndi ife, koma mwa ife! Iye watsimikizira kuti Iye anali mwa ife. "Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko." Kodi ife tikuwopa chiyani, dziko lapansi?

¹⁷² Kuno tsiku lina iwo anapeza a—a mtundu wina wa dzino la dinosara, chakuno pafupi ndi...Ine ndikuganiza inu nonse munamva za izo; chakuno ku Mathithi a Niagara. Anati, "Ilo limalemera mapaundi sikisi." Ine ndimaganiza kuti iwo anena kuti ilo lachokera kwa munthu, koma ine—ine ndikuganiza iwo potsiriza anachifotokoza icho kuti ndi chinyama china cha makedzana. Zinyama zimenezo mwinamwake zinakhalapo nthawi ina pa dziko lapansi. Kodi izo ziri kuti tsopano?

Kodi inu mukudziwa, Mulungu Wamphamvuzonse akhoza kulamulira madinosara kuti abwere pa dziko lapansi lino, mu ora likubwerali iwo nkudzakhala mamailosi forte kuya kwake? Inu mukudziwa, Mulungu akhoza kuliwononga dziko lino ndi utitiri? Iye akhoza kuitana utitiri. Kodi iwo umapita kuti ukafa? Kodi chimachitika ndi chiyani kwa ntchentche? Kodi chimachitika ndi chiyani kwa chiwala? Nyengo yachisanu ikabwera, ndipo kumakhala forte pansi pa ziro; ndipo, mukapita mchirimwe chotsatira, ziwala ponseponse. Kodi izo zimachokera

kuti? Iye ndi Mlengi amene amayankhula izo kuti zikhalepo! Iye ndi Mulungu! Chirengedwe chimamvera Mawu Ake.

¹⁷³ Pamene abale athu ambiri amatengeka, iwo amakhutitsidwa kuti Mulungu wanena kuti achite chinthu chinachake, ndipo iwo amati ndi PAKUTI ATERO AMBUYE pamene izo si ndizo. Icho nchifukwa chake izo sizimachitika.

Koma pamene zikhala kuti ndi Mulungu ndithudi akukuuzani inu, izo zimayenera kuti zichitike, izo zimayenera kuti zikhale mwanjira imeneyo. Mukuona? Pamene Mulungu ayankhula izo, izo zimayenera kuchitika.

¹⁷⁴ Wamkulu ali Iye amene anali mwa Mose, kuposa Iye amene anali mu Igupto. Wamkulu ali Iye amene anali mwa Mose, kuposa chirichonse chimene Farao akanachita, matsenga ake onse. Wamkulu anali Iye amene anali mwa Mose, kuposa iye amene anali mwa amatsenga. Mukuona? Wamkulu anali Iye amene anali mwa Mose, kuposa chirengedwe chonse.

¹⁷⁵ Wamkulu! Iye amene anali mwa Danieli anali wamkulu kuposa mikango. Iye anatha kuiyimitsa mikango yanjala ija. Chotero chirichonse chimene chingaimitse chirichonse, chimakhala chachikulu kuposa chimene iye anachiyimitsacho. Chotero mikango anaikhwiyitsira, yanjala, kuti imudye Danieli; ndipo wamkulu anali Iye amene anali mwa Danieli, kuposa iye amene anali mwa mkango.

¹⁷⁶ Tsopano, pamene mkango unalengedwa poyambirira, iwo unali bwenzi wa munthu. Ndi mdierekezi amene amampangitsa iye kuchita zimenezo. Uko nkulondola. Mu Zakachikwi, nkhandwe ndi mwanawankhosa zizidzadyera pamodzi, ndipo mkango uzidzadya udzu ngati mwana wang'ombe, ndipo uzidzagona limodzi ndi mwana wang'ombe. Izo sizidzamapwetekana kapena kuwonongana mu Zakachikwi. Mdierekezi adzakhala atapita. Ndi mdierekezi yemwe amapangitsa zinyama zakuthengo kung'ambana ndi kukhadzulana ndi kudyana, ndi zinthu monga choncho, mmene izo zimachitira. Ndi Satana amene amachita zimenezo. Koma wamkulu anali Iye amene anali mwa Danieli, kuposa iye amene anali mwa mkango. Mukuona? Wamkulu anali Iye amene anali mwa mneneri, kuposa iye amene anali mwa mkango.

¹⁷⁷ Wamkulu anali Iye amene anali mwa ana a Chihebri, wamkulu anali Iye amene anali mwa iwo, kuposa iye amene anali mu moto. Pakuti iwo anaponyedwa mmoto; ndipo Iye amene anali mwa iwo, anali ndi iwo, ndipo analapheretsa moto kuti usawawotche iwo pamene ng'anjo inatenthetsedwa kasanu ndi kawiri kutentha kuposera mmene iyo imatenthera', kutenthetsedwa. Kulondola uko? Wamkulu anali Iye amene anali ndi ana a Chihebri, kuposa iye amene anali mdziko.

¹⁷⁸ Apo panakhala Nebukadinezara, kapena Belitsazara. Nebukadinezara, ine ndikukhulupirira anali iyeyo, amene

anatenthetsa ng'anjo kasanu ndi kawiri kuposera mmene imakhalira. Anadzodzedwa ndi mdierekezi, kuti awatenge anthu awa, chifukwa iwo amaima ndi Mawu a Mulungu; ndipo anawaponyera iwo mu ng'anjo iyi, kasanu ndi kawiri kutentha kuposera mmene iyo imakhalira konse, ndipo iyo siinawatenthe nkowmwe iwo. Pakuti wamkulu anali Iye amene anali mwa Shadreki, Misheki, ndi Abedinego, kuposa iye amene ali mdziko. Mwamtheradi! Oh, mai!

¹⁷⁹ Wamkulu anali Iye amene anali mwa Eliya, kuposa mumlengalenga mwa mkuwa, chifukwa iye anatha kubweretsa mvula kuchokera mu mlengalenga mwa mkuwa imene inali isanavumbe kwa zaka zitatu ndi miyezi sikisi.

Wamkulu ndi Iye amene anali mwa Eliya, kuposa imfa. Pakuti, pamene inafika nthawi yakuti iye afe, Mulungu anamuwona mneneri wakale, wotopa uja. Iye anakhala akumudzudzula Yezebeli ndi mapenti ake onse ndi zinthu zamakono, ndipo iye anali ngati atatopa, chotero Iye sanamulole nkowmwe kuti iye azipita kwavo, monga Iye anachitira ndi Enoki. Iye anatumiza galeta ndipo anamutengera iye mmwamba, ndi kumutengera iye Kwavo. Wamkulu ali Iye amene anali mwa Eliya, kuposa iye amene anali mu Yerusalemu ndi mu Yudea, ndi mmapiri. Wamkulu anali Iye amene anali mwa Eliya, kuposa imfa payokha. Wamkulu anali Iye amene anali mwa Eliya, kuposa manda; chifukwa iye anazemba manda, iye anaizemba imfa, ndipo iye anangopita Kwavo pa galeta. Mwaona, wamkulu anali Iye, ndipo Iye anali mwa Eliya.

¹⁸⁰ Inu mukuti, “Oh, chabwino, ameneyo anali munthu wopambana.”

¹⁸¹ Dikirani miniti! Baibulo linati, “Iye anali munthu amene anali ndi zikhumbo,” chimodzimodzi monga inu ndi ine. Uko nkulondola. Koma pamene iye amapemphera, iye amakhulupirira kuti walandira chimene iye amachipemphereracho; chimene Yesu ananena kwa ife, “Pamene inu mupemphera, mukhulupirire kuti inu mulandira chimene inu mukuchipemphacho, icho chidzachitidwa.” Iye anapemphera moona mtima kuti mvula isagwe, ndipo iyo siinagwe kwa zaka zitatu ndi miyezi sikisi. Mukuona? Wamkulu anali Iye amene anali mwa Eliya, kuposa chirengedwe.

¹⁸² Ndiye nanga bwanji kuchiritsa wodwala? Mukuona? Wamkulu ali Iye amene ali mwa inu, kuposa nthendayo. Mukuona? Chifukwa, uko nkusokoneza, kusokoneza malamulo omwe omwewo a Mulungu, nthendayo ili. Chabwino, “wamkulu” ali Iye amene ali mwa inu, ameneyo ndi Mchiritsi ndi Mlengi, kuposa a—kuposa mdierekezi amene wasokoneza dongosolo kumene la moyo wanu. “Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko.” Mukuona?

Wamkulu anali Iye amene anali mwa Eliya! Wamkulu anali Iye mwa Yesaya, kuposa nthawi inali; kapena aliyense wa aneneri amenewo, chifukwa iwo amawona kudutsa nthawi. Mukuona?

¹⁸³ Wamkulu ali Iye amene anali mwa Yobu, kuposa ngakhale mphutsi za pakhungu, ndi imfa ndi manda. Chifukwa, mwa masomphenya iye anawona kubwera kwa Ambuye, ndipo anati, “Muomboli wanga ali moyo, ndipo pa tsiku lotsiriza Iye adzaima pa dziko lapansi; ndipo ngakhale mphutsi za pakhungu langa ziwononga thupi ili, komabe mthupi langa ine ndidzamuwona Mulungu.” Mukuona? Wamkulu ali Iye amene anali mwa Yobu, kuposa imfa; wamkulu, chifukwa imfa inayesera kuti imutenge iye koma iyo siinakhoze kuchita izo. Iyo sikanakhoza kuchita izo, chifukwa iye anati, “Ine ndidzaukanso kachiwiri,” ndipo iye anatero. Iye anachita izo.

¹⁸⁴ Mvetserani, ndikukhumba ife tikanakhala ndi nthawi kuti tipite patsogolo pa izi. Koma ine ndikufuna kufunsa funso, limene ine ndinamva likunenedwa tsiku linali, lokhudza, “Khristu mwa inu.”

Tsopano, musati—musalole izo zikhazikike pa chinachake chimene inu munachita; kuti, “Ine ndinamverera kunjenjemera pang’ono. I—i—ine ndinayankhula mmalirime. I—ine ndinavina mu mzimu.” Ndiribe chotsutsana ndi zimenezo, tsopano. Zimenezo ndi zabwino, mwaona, ndizo, koma musati mukhazikike pa zimenezo. Mukuona?

Moyo wanu ukuyenera kukhala *Ichi*. [M’bale Branham akusasa Baibulo lake—Mkonzi.] *Ichi* ndi Chimenecho. Inu ndi *Ichi* mukuyenera kusanduka chimodzi, mwaona, ndiyeno *Ichi* chimadziwonetsira Chokha. Mukuona?

¹⁸⁵ Tsopano bwanji ngati—nanga bwanji ngati usikuuno inu mutati, ndi mtima wanu wonse, kuti mzimu wa Shakespeare ukukhala mwa inu, kuti Shakespeare akukhala mwa inu? Inu mukudziwa chimene inu mukanamachita? Inu mukanamachita ntchito za Shakespeare. Inu mukanamakhoza. Inu mukanamakhoza. Inu mukanamapeka ndakatulo ndi—ndi masewero, ndi zina zotero, chifukwa Shakespeare anali waluso wa mtundu umenewo, mlembi wamkulu, wolemba ndakatulo. Tsopano, ngati Shakespeare akanamakhala mwa inu, ntchito za Shakespeare inu mukanamazichita. Nkulondola uko?

¹⁸⁶ Nanga bwanji ngati Beethoven akanamakhala mwa inu? Bwanji ngati Beethoven akanamakhala mwa inu? Inu mukudziwa chimene inu mukanamachita? Inu bwensi mukulemba nyimbo ngati Beethoven, wopeka wamkulu. Inu bwensi mukanamalemba nyimbo ngati Beethoven, chifukwa Beethoven akanakhala moyo wanu. Inu mukanadzakhala Beethoven, atabwereranso mthupi, kachiwiri. Ngati Beethoven akanamakhala mwa inu, ntchito za Beethoven inu

mukanamazichita, chifukwa Beethoven akukhala mwa inu. Nkulondola uko?

¹⁸⁷ Koma Iye amene ali mwa inu ndi Khristu! Ndipo ngati Khristu ali mwa inu, ntchito za Khristu inu mudzazichita, ngati Khristu akukhala moyo mwa inu. Iye ananena choncho. Yohane Woyer 14:12, “Iye amene akhulupirira mwa Ine, ntchito zimene Ine ndikuzichita nayenso adzazichita,” ngati inu munali mwa Khristu, kapena ngati Khristu akanamakhala mwa inu. Ndiye, Khristu ndi Mawu. Nkulondola uko? Ndipo Mawu amabwera kwa aneneri Ake. Mukuona? Ndipo ngati, inu, Khristu akanamakhala mwa inu, ntchito za Khristu bwenzi zikuchitika kudzera mwa inu, Moyo wa Khristu ukanamadzakhalidwa kudzera mwa inu. Ntchito zimene Iye ankazichita, moyo umene Iye ankaukhala, ndi chirichonse, izo zikanamadzakhala moyo mwa inu; chimodzimodzi monga ngati Shakespeare, Beethoven, kapena—kapena aliyenseyo amene akanamakhala moyo mwa inu.

¹⁸⁸ Ngati Moyo Wake! Koma ngati inu mukukhalabe moyo wanu wanu, ndiye ntchito zanu zomwe inu mudzazichita. Mukuona? Koma ngati inu mukukhala Moyo wa Khristu, ngati Khristu ali mwa inu, “Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko.” Ngati kukaikira kwanu ndi zokhumudwitsa za lonjezo la Mulungu ziri mwa inu, ndiye Khristu sali mmenemo; mwaona, inu mukungotengeka basi. Koma ngati Moyo, ngati Khristu akukhala moyo mwa inu, Mawu Ake Iye adzawazindikira ndipo lonjezo Lake Iye adzalichita. Mukuona? Iye adzachita.

¹⁸⁹ “Pamene inu mupemphera, khulupirirani kuti inu mulandira zimene inu mwapemphazo, ndipo izo zidzaperekedwa kwa inu. Ngati inu mudzanena kwa phiri ili, ‘Suntha,’ ndipo osakaikira mu mtima mwanu, koma kukhulupirira kuti chimene inu mwanenacho chidzachitika, inu mukhoza kukhala nacho chimene inu mwanena. Atate amagwira ntchito, ndipo ine ndimagwiranso ntchito momwemonso. Indetu, indetu, Ine ndinena ndi inu, Mwana sangachite kanthu mwa Iyeyekha; koma chimene Iye awawona Atate akuchita, chimenecho amachita Mwana momwemonso.” Mukuona? Ndipo pamene Atate anamuwonetsa Iye choti achite; anayenda kunja uko popanda cholephera cha chirichonse, ndipo anati, “Kukhale,” ndipo zimachitika.

Ndipo Khristu yemwe uja akakhala mwa inu. Iye akakhala mwa ife. Ndiye ntchito Zake ife tidzachita, chifukwa Khristu ndi Mawu, ndipo lonjezo la Mawu limabweretsa machiritso kwa inu. Kodi inu mukukhulupirira zimenezo? [Osonkhana akuti, “Ameni.”—Mkonzi.] Ndithudi!

¹⁹⁰ Iye anati, “Ine sindidzakusiyani inu ngati amasiye.” Pamene ine ndipemphera, ndinafunsa kanthawi kapitako, kumeneko mu

Mateyu 24, mwaona, kapena Mateyu 28:20. Mukuona? Iye anati, “Ine ndidzabwera kwa inu, ndidzakhala mwa inu. Ine,” Munthu, Khristu, mmawonekedwe a Mzimu Woyerwa, “ndidzabwera ndi kudzakhala moyo mwa inu. Ndiye inu simudzakhala wanu— inu simudzakhala inu mwini aponso. Ine ndidzakhala mwa inu. Ndipo wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko.” Mukuona? Ahebri 13:8 amati, “Iye ali yemweyo, dzulo ndi kwanthawizonse.”

¹⁹¹ Iye amene anali mwa Nowa anali wamkulu kuposa ziweruzo za madzi.

Ndipo Iye amene ali mwa inu ndi wamkulu kuposa ziweruzo za moto. Mukuona? Iye amene ali mwa inu ndi wamkulu, chifukwa Iye analipira chiweruzo ndipo anagonjetsa chiweruzo mmalo mwa inu. Mukuona? Palibe mantha za ichi. Mwaona, inu muli mmenemo. Inde.

Wamkulu ali Iye amene anali mwa Nowa, kuposa iye amene anali mu ziweruzo za madzi, amene anawononga dziko limene silinakhulupirire. Chifukwa, Nowa anakhulupirira. Ndipo wamkulu anali Iye mwa iye, amene anakhulupirira Iye amene anayankhula ndi iye, kuposa iye amene anali mdziko. Mwakuti, Nowa anathawa chiweruzo chonse, chifukwa Mawu a Mulungu anali aakulu kuposa icho, ndipo iye ananyamulidwa pamwamba pa ziweruzo.

“Wamkulu!” Mmene ife tingakhale pa izo kwa kanthawi! Mukuona?

¹⁹² Wamkulu ali Iye amene anali mwa Davide, kuposa chimbalangondo chimene chinaba nkhosa yake. Wamkulu ali Iye amene anali mwa Davide, kuposa mkango umene unabweramo ndi kudzatenga imodzi ya anaankhosa ake. Wamkulu ali Iye amene anali mwa Davide, kuposa mdani, Goliati. Mfilisiti wamkuluyo amene anaima pamenepo, wamtali mapazi thwelofu, fortini, ndi zala mainchesi fortini pa iye; ali ndi nkondo ngati cholukira cha wowomba; ndipo ataphimbidwa paliponse ndi chitsulo cha nchichi wa mainchesi awiri kapena atatu, cha chitsulo kapena chiwaya, mkuwa. Koma chimene chinali mwa Davide chinali chachikulu kuposa chimene chinali mwa iye.

Iye anali mphamvu, minyewa. Iye anali wankhondo. Iye amakhoza, monga anati iye akanamunyamula Davide ndi nsongwa ya nkondo wake ndi kumupachikapo iye, ndi kulola mbalame kuti zimudye iye.

¹⁹³ Ndipo Davide anati, “Iwe ukukumana ndi ine ngati Mfilisiti, mu dzina la Mfilisiti. Iwe ukunditukwana ine mu dzina la mulungu wa Chifilisiti.” Ndipo anati, “Iwe wadzibwekerera chimene iwe uti uchite. Ndipo iwe ukukumana ndi ine ndi zida ndi nkondo. Koma ine ndikukumana ndi iwe mu Dzina la Ambuye Mulungu, ndipo lero ine ndichotsa mutu wako pa mapewa ako.” Ndipo iye anachita zimenezo, chifukwa wamkulu

analı Iye amene amamudzodza Davide kuti alimbemtima chomwecho.

¹⁹⁴ Wamkulu ali Iye amene ali mwa inu, kuposa chikuku chimenecho. Wamkulu ali Iye amene ali mwa inu, kuposa machirawo. Wamkulu ali Iye amene ali mwa inu, kuposa khansa imeneyo. Wamkulu ali Iye amene ali mwa inu, kuposa chosautsa chimenecho. Wamkulu ali Iye, kuposa chirichonse chimene chiripo chimene mdierekezi akhoza kuchiyika pa inu. “Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdzikolo.” Wamkulu ali Iye! Inde!

Wamkulu analı Davide, chimene chinali mwa Davide; Mulungu mwa Davide.

¹⁹⁵ Iye ali mwa ife, ameneyo, ndi Khristu. Iye analı mgonjetsti wa mdani aliyense, wa ife. Pamene Iye analı kuno pa dziko lapansi, Iye anagonjetsa tchimo, Iye anagonjetsa matenda, Iye anagonjetsa imfa, Iye anagonjetsa gehena, Iye anagonjetsa manda, ndipo tsopano Iye akukhala moyo mwa ife ngati Mgongjetsti! Iye anagonjetsa matenda, gehena, imfa, manda, ndipo anabwera kwa ife kuti adzatimasule ife ku zinthu zonse zimenezo. Ndipo wamkulu ali Iye amene ali mwa inu, kuposa iye amene angaike zonyenga izi pa inu. Inde! “Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdzikolo.”

¹⁹⁶ Umo ndi mmene zozizwitsa izi zimachitikira. Umo ndi mmene mphepo ija inasiyira, tsiku lina lija. Kodi munthu angachite zimenezo? Ayi, bwana, ndi zosatheka. Pamene ine ndinaima pamenepo, ndikulira, ndipo mphepo zimenezo zikuhadzula, ndipo...

Kodi ndi angati amene ali muno, amene analiko kumeneko? Tiyenı tiwone inu mukukweza manja anu. Kwezani manja anu mmwamba, aliyense amene analı kumeneko, kuntunda uko ku Colorado nthawi imeneyo pa—pa nthawi imeneyo. Chabwino. M'bale Fred, ine ndikuganiza, ndi yekhayo amene analipo, pamenepo. Ine ndimaganziza mwinamwake M'bale Mann anali pano, koma iye... M'bale, M'bale Evans, sanali iye? M'bale Evans analı kumeneko pa nthawi imeneyo. Eya. Chabwino. Ndipo, Eya.

¹⁹⁷ Zindikirani. Kodi izo si zonna? Kodi umo si mmene izo zinachitikira? Mvula inangosiya, ndipo mphepo inasiya kuwomba. Kodi chinali chiyani icho? Pa mawu anga? Ayi! Chifukwa Iye anandiuzza ine kuti ndichite icho. Ndipo wamkulu ali Iye amene ali mwa ife, kuposa chirengedwe chirichonse. Kodi ameneyo si Mulungu yemweyo amene anakhoza kuimitsa mafunde pa nyanja, anapangitsa mphepo kubwerera ku malo ake? Kodi Iye si Yemweyo amene anadetsa dzuwa, anapangitsa dzuwa liwale? Chabwino, “Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdzikolo.” Mukuona? Chabwino.

¹⁹⁸ Tsopano ndi chifukwa chake zozizwitsa zoonia izi zikhoza kuchitika, chifukwa ilo ndi lonjezo la Mulungu, “Zinthu zimene Ine ndikuchita, mudzachitanso inu.” Yohane Woyer 14:12. Iye, Khristu, yemwe anapangitsa bata mphepo ndi mafunde, ndi Mlengi wa izo. Iye akadali mochuluka panobe Mlengi monga Iye anali nthawi imeneyo. Iye ali yemweyo dzulo, lero, ndi kwanthawizonse.

Iye anachiritsa odwala ndi kuwononga tchimo, ndipo anasinta zonsezo chifukwa cha inu, ndipo anabwera kwa inu kuti Iye adzathe kukhala ndi inu. Iye anagonjetsa zonsezi, kuti adzabwere ndi kudzakhala mwa ife. Iye ndi Mgonjetsi ameneyo amene anagonjetsa kale zinthu izi; anaztsimikizira izo mu Malemba, anabwereranso ndipo anadzagongjetsa chirichonse, ndipo anatsimikizira kwa inu kuti Iye ali Mulungu yemweyo. Ndipo zitatha zaka naintini handiredi, pano Iye akuchitabe chinthu chomwe chomwecho pakati pathu chimene Iye anachita nthawi imeneyo, amene anagonjetsa imfa, gehena, matenda, ndi manda!

¹⁹⁹ Khristu uyu, uyu “Iye,” Iyeyo ndi Iye amene ali mwa inu. Iye ndi Khristu. Monga Yohane ananena, “Iye amene ali mwa inu ndi wamkulu kuposa Iye amene ali mdziko.” Ameneyo anali Khristu! Iye ali wamkulu kuposa dziko lonse chifukwa Iye anagonjetsa dziko lapansi, ndipo iye ndiye wamkuluyo, kuposa zinthu zonse izi, chifukwa Iye anatigonjetsera ife izo. “Ndipo ife ndife oposa agonjetsi kudzera mwa Iye amene anatikonda ife ndipo anadziperekha Yekha chifukwa cha ife,” kuti Iye adzathe kubwereranso ndi kudzachita ntchito Zake kudzera mwa ife, kudzatsimikizira kwa ife kuti Iye ali yemweyo dzulo, lero, ndi kwanthawizonse.

Pamene Iye anali pa dziko lapansi, Iye anatsimikizira pamene Iye anaima pakati pa anthu, Iye anali Mesiya. Iye amatha kuzindikira maganizo amene anali mmitima mwawo. Ndipo Baibulo linati, Mose anati, kuti, “Iye akanadzakhala mneneri.” Nkulondola uko? Iye amadziwa zobisika za mumtima. Iye amadziwa amene anthuwo anali. Iye amadziwa chimene chinali chovuta ndi iwo. Kodi ife taziwona zimenezo zikuchitika? [Osonkhana akuti, “Ameni.”—Mkonzi.] Nthawi ndi nthawi!

²⁰⁰ Ife tikudziwa kuti akufa adzutsidwa, kuchokera kwa akufa kumene. Ena a iwo akhala atafa kwa tsiku ndi theka. Chabwino, anafa m’mawa wina, ndipo iwo nkumubweretsa iye usiku umenewo, ndipo anayenda usiku wonse; ndipo tsiku lotsatira chaku masana, kapena madzulo pang’ono, iye anabwera kumene msasa unali. Khanda laling’ono lakufa, litazizira, ndipo likugona mmikono mwa amayi ake. Ndipo Ambuye Mulungu anamubweretsanso, anayankhula Mawu a Moyo, ndipo khanda limenelo linatenthetsedwa ndi kuyamba kulira; nkumubwezeretsanso iye mu nkono wa amayi ake.

²⁰¹ Akazi a Stadkley, ataima pameneopo akuwona izo zikuchitidwa, ndi chifukwa chake iwo analira chomwecho chifukwa cha khanda lawo, amafuna kuti ine ndiulukire ku Germany. Koma Ambuye anati, “Limenelo ndi dzanja Lang; iwe usachidzudzule icho.” Mwaona, inu mukudziwa bwinoko.

Pamene Iye anamuropa Mose, anati, “Yankhula kwa thanthwe,” usalikanthe ilo. Chimenecho chimatanthauza “yankhula,” usalikanthe, mwaona. Iwe umayenera kumvera chimene Iye akuti uchite. “Koma palibe munthu angachite kalikonse mwa iyeyekha,” iye akuyenera kuti amve icho moyamba kuchokera kwa Mulungu.

²⁰² Tsopano Mawu a Mulungu analonjeza kuti Iye ali moyo. Ndipo, chifukwa Iye ali moyo, inu mudzakhala moyo. Iye analonjeza, kuti, “Ntchito zimene Ine ndikuchita inunso mudzazichita. Zinthu zomwe zomwezo, kungoti zochulukirapo za izo, inu mudzazichita, chifukwa Ine ndikupita kwa Atate.” Iye anagonjetsa zinthu zonse. Iye ndi Amene anaimitsa . . .

Iye ndi Amene anapanga agologolo aja. Zimenezo zinachitika kawiri. Zinachitika kamodzi ku malo ako, Charlie. Ndipo izo zinadzakachitika—izo zinadzakachitika kuntunda kuno pamene, abale, M’bale Fred ndi M’bale Banks ndi iwo anali uko ndi ife.

²⁰³ Izo zinachitika ku Germany, pamene asing’anga fiftini aja, kumbali iliyonse ya ine, anati . . . Chifukwa Billy ndi M’bale Arganbright sakana walola iwo—iwo andiwone ine, iwo anati, “Chabwino, ife tipangitsa msasa uwo kusasukapo.” Ndipo iwo anakhala pansi pameneopo, ndi matsenga awo, ndipo anaitanira pa mulungu wawo, mdierekezi, ndipo apa iye anabwera ndi nkuntho. Pafupifupi achi German sate sauzande, forte sauzande kumeneko, ndipo tenti imeneyo ikungonyamuka mmwamba ndi pansi monga *chonchi*.

Iwo, ndipo kenako anadula, anatenga sizasi ndipo anadula nthenga, ndipo analozetsa iyo mmbuyo monga *choncho*. Ndi kumanena zawozo, kumadutsa matsenga awo onse, ndi kumanena mawu atatu oyera amene iwo amanena, “Atate, Mwana, Mzimu Woyer; lu-lu-lu-lu-lu-lu! Atate, Mwana, Mzimu Woyer; lu-lu-lu!”

²⁰⁴ Kumapita monga choncho, ndipo ndithudi nkuntho unabwerapo. Zedidi. “Iye ndi kalonga wa zimphamvu za mu mlengalenga,” Satana. Ndipo iwo anaitanitsa nkunthow. Ndipo, tsopano, ngakhale tenti yaikulu kwambiri ija itakhala pameneopo monga choncho, oh mai, iyo ikhoza kuphimba pafupifupi chimdadada cha mu mzinda; ndipo iyo itamangidwa, inamangidwa ndi ma thuu bai foro, ndipo basi chinsalu chitakhomedwa pamwamba pa icho. Mphepo inalowa pansi pameneopo ndipo inangodzanyamula iyo, monga *choncho*. Ndipo

mphepo imeneyo, ndi mphensi zikung'anima monga choncho, ine ndimangopitirira kula likira.

²⁰⁵ Ndipo, oh, iwo amangopita mu kuwombeza kwakukulu, kumapitirira ndi kumapitirira monga choncho, akunena mawu aang'ono oyera awo amene iwo amanena, "Mawu atatu apamwamba oyera: Atate, Mwana, ndi Mzimu Woyera," ku mbali ziwiri zonse monga choncho. Kenako ine ndinamuwona iye akuwerama, ndipo atazunguliridwa ndi adierekezi pamene po, koma osamangidwa.

²⁰⁶ Ndipo ine ndinati M'bale Lowster, "Musantan thauzire izi."

²⁰⁷ Ine ndinati, "M'bale Arganbright, mungopemphera."

²⁰⁸ Ine ndinati, "Ambuye Mulungu, Mlengi wa miyamba ndi dziko lapansi, Inu munandituma ine kuno. Ine ndinapondetsa phazi langa pa nthaka iyi yaku German, mu Dzina la Yesu Khristu, chifukwa Inu munandituma ine kuno. Mtambo umenewo ulibe mphamvu pa ine. Iwo ulibe, chifukwa ndine wodzodzedwa ndipo ndatumizidwa kuno chifukwa cha chipulumutso cha anthu awa."

"Ine ndikukulamulira iwe, mu Dzina la Yesu, kuti uchoke pano."

²⁰⁹ Ndipo mabingu, akupita, "Bang'i! Bang'i! Bang'i!" Anapita, "Gruuuuuuuu," akugudubuzika, ndipo molunjika pamwamba pomwe pa tenti, inawomberanso mmbuyo; ndipo duwa linadzawala.

²¹⁰ Mkatikati mwa maminiti teni, apo panali pafupifupi teni sauzande atazungulira maguwa ndi zinthu, akufuula kufuna chifundo, atawona mphamvu ya Mulungu. Chifukwa chiyani? "Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko." Mukuona?

²¹¹ "Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko." Mukuona zosautsa mu chinthucho, oh, m'bale, mlongo, ife sitikuyenera kukhala ndi nkhawa iliyonse nkomwe. Ukuluwo ndi Mulungu, ndipo Iye ali mwa inu. Kodi inu mukukhulupirira zimenezo? [Osonkhana akuti, "Ameni."—Mkonzi.]

²¹² Tsopano ine ndadutsitsa nthawi. Ndi maminiti fiftini, pafupifupi, kudutsa naini. Ndipo ine ndikudziwa anthu awa ali ndi ulendo wautali woti ayendetse.

Tiyeni tiweramitse mitu yathu kwa mphindi chabe.

²¹³ O Atate Mulungu, Inu mukudziwa za Colorado. Inu mukudziwa zinthu zimenezo ndi zoona. Ndipo ine ndikunena izo kwa ulemelero Wanu, kuti anthu awa akakhoze kudziwa. Zitatha zotsimikizira zonse za sayansi, za zithunzi, ndi za ntchito ya Mzimu Woyera. Ndipo, Ambuye, Inu mukudziwa kuti Iye... kuti ine ndanena mosabisa kwa anthu, ndipo nthawizonse ndimatero, kuti ndi chifukwa chakuti Inu munalonjeza izi. Ndipo Inu muli pano, kuyesera kuti mupeze winawake amene

Inu mungadzitsimikiziremo Inumwini, kuwalola ena kuti awone kuti Inu muli wamoyo, ndipo Inu muli yemweyo dzulo, lero, ndi kwanthawizonse. Ine ndikukupemphani Inu, Ambuye, kuti mutichitire chifundo, ndi kutitsogolera ndi kutilondolera ife mu maganizo athu.

²¹⁴ Pali iwo akhala pano amene akudwala ndi osautsika. Pali iwo amene mwina akhoza kufa ngati iwo sapeza thandizo kuchokera kwa Inu. Ambiri a iwo, mwina, ali pa mapeto a ulendo, pamene madokotala sangawathandizenso nkomwe. Inu ndinu Mulungu, ndipo Ndinu yemweyo dzulo, lero, ndi kwanthawizonse. Ndipo Kukhalapo Kwanu kuli pano.

²¹⁵ Ndipo, Ambuye, ife sitikudziwa chimene Chikoka Chachitatichi, monga ife talozera kwa Icho, chidzakhale. Ine sindikudziwa chiyani. Koma ife tikudziwa chinthu chimodzi, kuti Chikoka Choyamba chinali ungwiro. Chikoka Chachiwiri, pokhala cha chisanu, chinali chisomo.

Ndipo, Mulungu, ine ndikupemphera usikuuno kuti Inu mudziulule Nokha kwa ife, kuti zikatha zinthu izi, zakuti, “Iye amene ali mwa inu!” Ndipo Inu munati, “Ntchito zimene Ine ndikuchita kuti inunso mudzatero,” ndipo munati Inu simumachita kanthu kufikira Atate atakuwonetsani Inu.

²¹⁶ Ndipo ife tawona zimene Inu munachita pamene Inu munatha kumuwuza Mtumwi Petro yemwe iye anali, chimene dzina la abambo ake linali. Munamuza Natanieli chimene ntchito yake inali, mmene iye anadzafikira pamenepo, kumene iye anali asanafike, chimene iye amachita. Munamuza mkazi, pa chitsime, za machimo ake ndi chimene iye anali, kukhala mu chigololo ichi ndi amuna asanu ndi m'modzi awa; asanu anali atakhala nawo, ndipo m'modzi amene iye amakhala naye tsopano sanali mwamuna wake. Inu mukadali Mulungu yemweyobe. Inu munamuza . . .

²¹⁷ Chinali chikhaldwe cha khungu cha Bartumeyo, pamene iye anaima pamenepo; komabe, mu mtima mwake, iye anali ndi kuponya, kuti iye amakhoa kuwona; kuti, ngati ameneyo anali Yehova akuwonetedrewa mu Umwana wa Yesu Khristu, kuti Iye anali wokhoa kudziwa kufuula kwake. Ndipo iye anafuula mokweza, “Inu Mwana wa Davide, ndichitiren’ ine chifundo!” Ndipo izo zinakuimitsani Inu, ndipo Inu munapotoloka ndipo munamuchiritsa iye, O Atate, kumuza iye kuti chikhulupiriro chake chinali chitamupulumutsa iye.

²¹⁸ Mkazi wamng’ono wochepa magazi uja, kuti kudzera mu vuto la magazi ili ndi kusinthika kwa moyo, ndipo kwa zaka zambiri iwo samasiya. Iye anali atataya ndalamama zake zonse kwa madokotala, ndipo panalibe aliyense wa iwo amamuthandiza iye. Iye anabwera ku umodzi wa misonkhano Yanu pamene Inu mumayankhula kwa munthu kumeneko ku—ku Galileya, pamene Inu munali pa ulendo Wanu wopita ku nyumba ya Yairo.

Mkazi wamng'ono uyu anali atanena mu mtima mwake, popanda Lemba kumbuyo kwa izo, "Ngati ine nditangokhoza kukhudza chovala Chake, ine—ine ndikukhulupirira kuti ine ndikhala bwino." Ndipo iye analandira chokhumba chake pamene iye anadzakhudza chovala Chanu. Ndipo Inu munamuuza iye kuti chikhulupiro chake chinali chitachita izi, chinafotokozeria zofuna zake, ndipo iye anachiritsidwa.

²¹⁹ Ife timauzidwa mu Mawu kuti Ndinu Wansembe Wamkulu, amene mukukhala Mmwamba, nthawizonse wamoyo kuti muzipanga chitetetezero. Ndipo—ndiponso kuti Inu, pokhala Wansembe Wamkulu, pa nthawi ino, amene akhoza kukhudzidwa ndi zomverera za zifooko zathu. Ambuye Mulungu, mupereke kuti munthu aliyense pano usikuuno athe ku...akhale nawo mwayi wokuhudzani Inu usikuuno, Wansembe Wamkulu wopambana, ndipo achiritsidwe. Kwa Ulemelero wa Mulungu, ine ndikupempha izi mu Dzina la Yesu. Ameni.

²²⁰ Tsopano ine sindiku... Kodi pali makadi a pemphero? Ine—ine ndinamuuza Billy osati...kodi aliyense ali ndi makadi a pemphero? Chabwino, uko nkulondola, ine ndinamuuza iye kuti asapereke iwo. Ine ndimaganiza kuti mwina ine nditalikitsa pang'ono, pamene ine...oh, ine ndimangoyankhula kwambiri. Koma, yang'anani, taonani, ndipo inu munandiua ine, pamene ine ndinati, "Ine ndiyesetsa kuti ndituluke pofika hafu-eyiti," inu munaseka, ndipo ine—ine ndinadziwa kuti inu mumadziwa chimene inu mumakamba. Ine—ndine...koma ine—ine ndimakukondani inu. Mukuona?

²²¹ Chiyan, chimene ine ndikuyesera kuti ndichite, ine nthawizonse ndayeserapo ichi, mzanga; palibe kuti wina aziti, "M'bale Branham anachita ichi." M'bale Branham sangathe kuchita chirichonse. Mukuona? Ndi Yesu Khristu. Ndipo Iye amene ali mwa ine ali mwa inu. Inu mukungosowa kuti mukhulupirire. Kodi si kulondola uko? Mukuona? Iye amene ali mwa inu ndi wamkulu kuposa nthenda yanu.

²²² Tsopano ndi anthu angati muno amene akudwala mmatupi awo, simukundidziwa ine, koma inu mukukhulupirira kuti inu muli ndi chikhulupiro chokwanira kuti mumukhudze Wansembe Wamkulu, kwezani m'mwamba dzanja lanu, mukuti, "Ine ndikukhulupira izo"? Chabwino. Oh, pafupifupi paliponse, pali manja. Chabwino. Ndi angati muno amene akundidziwa ine, ndipo akudziwa kuti ine sindikudziwa kanthu za chimene inu mukuchisowa, ndipo inu mukufuna Mulungu kuti akukhudzemini inu? Kwezani m'mwamba dzanja lanu. Mukuona? Mukuona? Chabwino.

²²³ Moona, palibe aliyense muno amene ine ndikudziwa chirichonse chake, pompano pa nthawi ino, za kukhala wodwala. Koma mnyamata uyu wakhala apa, ine ndikumudziwa iye.

Ine ndamupemphererapo iye, nthawi zambiri. Ine ndikulephera kuganizira dzina lake, koma iye ndi wochokera kumusi ku Kentucky. Iye amandilembera ine nthawi zonse, bwenzi lakelake la M'bale ndi Mlongo Wood ndi iwo, ndipo amabwera kumeneko. Ndipo iye wakhalapo pa misonkhano kwa nthawi yaitali, nthawi yaitali. Ameneyo ndi munthu yekhayo ine ndikumudziwa.

²²⁴ Tsopano, M'bale Dauch, mmene ine ndikudziwira, ali bwino, kapena iye sibwenzi atakhala pano. Iye anadwalika kwambiri tsiku lina, ndipo Ambuye anamuchiritsa iye.

²²⁵ Ine sindikumudziwa munthu uyu. Ndipo ine sindikumudziwa kuti uyo ndi ndani amene ali ndi ndodo izi apa; mwinamwake bambo uyo ali mchikuku. Ine—ine sindikumudziwa.

Ndipo ine—ine ndikudziwa ambiri a inu. Koma Mulungu Kumwamba akudziwa, pa nthawi ino, ine sindikudziwa chimene inu mukufuna. Ine ndiribe lingaliro. Zimakhala ngati zovutirapo kuno ku kachisi, chifukwa, onani, ine ndimadziwa anthu ambiri.

²²⁶ Tsopano ndi ichi chimene chiri. Pamene iwe ufika pa malo... Tsopano, ine ndimabwera kuno, nthawizina, ndipo ine ndimati, “Chabwino, ife timupatsa aliyense khadi la pemphero ndipo nkuwafoletsa iwo. Bwerani pa nsanja.” Winawake amachokapo... Tsopano iwe sungathe...

Tsopano, abwenzi, ine nditsegula mtima wanga ndipo ndikuuzani inu chinachake. Inu simungabise zimenezo. Basi zimene inu mukuganiza, ine ndikuzidziwa izo. Uko nkulondola. Ine ndikudziwa zimene inu mukuganiza. Mukuona? Ndipo nthawizina inu mumati, “M'bale, ine ndikukhulupirira.” Bwanji, chabwino, inu mumakhulupirira kufikira ku mulingo. Mukuona? Mukuona? Ine ndimadziwa.

²²⁷ Ndipo pomwe pano, pamene ine, pakali pano, kudzodza kukungobwera pa ine, inu mwaona. Ndipo ine ndikutha kumverera kututuma kumeneko, ngati, kugunda, mwaona, kugundagunda kuchokera malo osianasiyana. Mukuona?

Koma tsopano musati—musati muzikaikira nkomwe. Mukhulupirire Uthenga wonse. Mukhulupirire Iwo. Ngati si choncho, ngati izo sizinalembedwe mu Baibulo, ndiye inu musazikhulupirire izo. Koma ngati Izo ziri mu Baibulo, ndiye Mzimu Woyerwa umene ukukhala moyo mwa ife ndi wokakamizidwa kuti uchite zimenezo ngati ife tikhulupirira Izi. Nkulondola uko? [Osonkhana akuti, “Ameni.”—Mkonzi.]

Ine ndikudziwa izo ndi zovuta. Mwaona, palibe chimene chimabwera mophweka.

²²⁸ Izo zinali zovuta kwa Iye kuti afe, kuti ichi chikhoze kuperekedwa kwa inu. Zinali zovuta kuti Iye apite ku Kalvare; Iye ankafuna kuti akhale, ngakhale mochuluka kwambiri kufikira kuti Iye analira, “Osati kufuna Kwanga, koma Kwanu

kuchitidwe.” Mukuona? Mukuona? Iye sankafuna kuti achoke; Iye anali Munthu wachichepere, ndipo Iye anali ndi abale Ake. Iye ankawakonda iwo chimodzimodzi basi monga ine ndimakukonderani inu. Koma Iye—Iye sakana natha kukhala ndi moyo, ndipo iwo nkukhalanso ndi moyo, chotero Iye anafa kuti ife tidzathe kukhala ndi moyo. Chimenecho sichinali chophweka. Iye ankayenera kuti achite icho. Taonani imfa imene inali patsogolo pa Iye, “Atate, ora lafika, ndipo kodi Ine ndipemphere kuti Inu mundichotsere chikho ichi kwa Ine? Ayi.” Iye sanafune kuti achite zimenezo; Iye ankafuna chifuniro cha Mulungu kuti chichitidwe.

²²⁹ Tsopano, taonani, ngati inu muti mukhulupirire chinthu chomwe chomwecho! Tsopano, musati—musati—musachiphimbe Icho, nkomwe. Mungochikhulupirira icho. Mwamtheradi mungochikhulupirira icho. Musakaikire. Inu mukhulupirire icho.

²³⁰ Ngati ine ndiwabweretsa anthu mu mzere wa pemphero, ndipo ine nkuti, “Chabwino, tsopano munthu uyu, inu mukudziwa ine sindikukudziwani inu.”

²³¹ “Ayi, uko nkulondola, M’bale Branham.”

²³² Ndiye pomwepo apo iwe umamupeza wina akuti, “Uh-huh, koma iye akuwerenga zimene iwo alemba pa khadi la pemphero limenelo! Kuwerenga maganizo!” Izo ndithudi zimachita izo.

²³³ Ndiye ine nkuti, “Chabwino, tsopano Lamlungu ili ife sitiperekwa makadi a pemphero aliwonse. Ine ndikufuna aliyense pano, amene ali mlendo, sanakhalepo muno nkale lonse, inu muimirire.” Mukuona? Ndipo—ndiyeno Mzimu Woyerwa nkupotoloka ndipo nkuzindikira zonse zimene zinali mwa iwo. Mukuona? Nkulondola uko? [Osonkhana akuti, “Ameni.”—Mkonzi.] Inu munaziwonapo mbali ziwiri zonsez.

²³⁴ “Oh, chabwino, pali chinachake cholakwika ndi zimenezo.” Mukuona? Mukuona? Apo, palibe njira iliyonse, inu—inu—inu simungathe... Mwaona, bola ngati Satana angakugwireni, iye basi adzakupangani inu kukhulupirira chirichonse.

Ndipo iye akuwonetsani inu cholakwika chirichonse chimene ine ndiri nacho, ndipo ine ndiri nazo zochuluka za izo zimene iye angathe kukuwonetsani inu. Inu musamayang’ane pa izo! Inu musamayang’ane pa izo. Ndine munthu. Mukuona? Koma, kumbukirani, Mawu awa a Mulungu ndi Choonadi, ndipo ine ndikuyesera kukhala moyo ndi Iwo.

²³⁵ Ngati ine nditamapita uko ndi kumakayamba kuchita zinthu molakwika, zomwe ziri zolakwika, kumachimwa, ndi kumamwa, ndi, kapena kumasuta, kapena—kapena kumachita zinthu zimene siziri zabwino, inu—inu mubwere ndipo mudzandiiitanireko ine, chifukwa izo—izo si zabwino. Ine—ine ndikufuna zitatero ndichoke pa dziko lapansi. Ine sindingati...

Ine ndikufuna kudzachoka izo zisanachitike. Mukuona? Ine sindikufuna kudzachita zimenezo.

²³⁶ Koma ngati ine ndikuyeserabe kukhala moyo wa chimene chiri chabwino ndi kuchita chimene chiri chabwino, mwaona, ndi kuyesera kumakhala monga Mkhristu ayenera kuchitira, ndiyeno nkumulola Mulungu kuti atenge Mawu Ake ndi kumandimva ine ndikuima ndi Iwo. Ngakhale Iwo atandichotsera ine abwenzi ambiri ndi kutchuka kwa mdzikolo, ndi zinthu monga choncho, ndi kudedwa ndi ambiri, ndi zipembedzo, kutulutsidwa panja, komabe ine ndikufuna ndikhale woona ku Mawu awa. Iwo ndi Mawu a Mulungu, ndipo ine ndimamukonda Mulungu. Chotero ndi Mawu a Mulungu, ndipo ine—ine ndikukuuzani inu kuti, “Iye ali yemweyo dzulo, lero, ndi kwanthawi zonse,” ndipo Iye ali mwa ife tsopano. Ndipo ngati chi...

²³⁷ Tsopano, ngati moyo wa Shakespeare ukana makhala mwa ine, kumakhala moyo mwa ine, ngati Shakespeare akanamakhala moyo mwa ine, kodi ine sibwenzi ndikuchita ntchito za Shakespeare? Ngati Beethoven ali mwa ine, kodi ine sibwenzi ndikuchita ntchito za Beethoven? Ngati mzimu wa Dillinger ukana makhala mwa ine, ngati John Dillinger akanamakhala mwa ine, kodi ine sindikanakhala John Dillinger? Ngati Beethoven akanamakhala mwa ine, ine ndikanakhala Beethoven? Mukuona? Ngati Castro akanamakhala mwa ine, ine ndikanakhala Castro? Mukuona?

Ndipo ngati Yesu Khristu ali mwa ine, ntchito Zake ine ndizichita, chifukwa akhala Iyeyo. Ndipo kodi Iye sananene kuti chinthu chomwecho chidzachitika? Mukuona? [Osonkhana akuti, “Ameni.”—Mkonzi.]

²³⁸ Tsopano kodi Iye akanachita chiyani ngati Iye akanati waima pano, ngati Iye ali yemweyo dzulo, lero, ndi kwanthawizonse? Iye akuti, “Ine ndikhoza kokha kuchita chimene Atate andisonyeza Ine kuti ndichite.” Nkulondola uko? Chabwino, ndi mmene Iye anachitira izo dzulo.

Tsopano kodi Iye ali yemweyo? Nanga bwanji nthenda? Mtengo wanu unalipiridwa kale. Aliyense wa inu wachiritsidwa kale nthenda yanu. Nkulondola uko? [Osonkhana akuti, “Ameni.”—Mkonzi.] Pakuti icho... Aliyense wa inu wakhululukidwa, koma inu mukuyenera kuvomereza izo. Aliyense wa inu wachiritsidwa, koma inu mukuyenera kuvomereza izo.

²³⁹ Tsopano, pofuna kutsimikizira kuti Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Ngati Iye akanati waima pano, Iye akanakuchiritsani inu, nkomwe, ndi kusakhulupirira kwanuko. Inu mukanayenera kuti mukhulupirire izo, chimodzimodzi basi mmene inu mukuyenera kukhulupiririra izo pakali pano. Izoo zikuyenera kukhala chimodzimodzi, mwaona. “Chifukwa,

ntchito zambiri zamphamu Iye sanathe kuzichita mu tsiku Lake, chifukwa cha kusakhulupirira kwawo.” Kulondola uko? Ntchito zamphamu zambiri Iye akulephera kuzichita lero, chifukwa cha kusakhulupirira.

²⁴⁰ Tsopano, Ndi ndani amene amatha kulosera *izo*? Mulungu. Ndi ndani amene ananena *izi*? Mulungu. Ndi ndani amene anachita *izo*? Mulungu. Ndi ndani amene ananena kumene chimbalangondo, gwape, mphalapala, zinthu zina zonse *izi*, ndi zisanu ndi ziwiri...zonse—zinthu zonse *izi* zimene zachitika? Ndi ndani amene ananena zimenezo? Iye, Khristu, amene ali mwa ife, kudzinenera Yekha kudzera mwa ife, kudziulula Yekha kuti Iye ali yemweyo dzulo, lero, ndi kwanthawizone.

Nndani anaimitsa mphepo? Nndani analenga agologolo? Yemwe Uja amene analenga mwanawankhosa kwa Abrahamu, pamene iye...anamutcha Iye “Yehova-yire.” Maina apawiri a chiombolo awo akugwirabe ntchito pa Iye. Iye akadali panobe Yehova-yire, “Ambuye akhoza kudziperekera Iwowokha Nsembe.”

²⁴¹ Tsopano, aliyense wa inu, ine—ine ndikufuna kuwona mtima kwanu kwakuya tsopano. Ngati inu mungakhulupirire kwenikweni ndi mtima wanu wonse, sipakhala munthu wofooka pakati pathu, pamene wotchi iyo izizungulira maminiti ena faifi. Sipakhala munthu pano koma amene akhale ataimirira pa mapazi ake, alibwino, ngati inu mutangokhulupirira *izi*. Kodi inu mungakhulupirire?

²⁴² Tsopano tiyeni tingowona tsopano ngati Iye angabwere kwa ife ndi kudzadziulula Yekha, pamene ife tikuweramitsa mitu yathu.

²⁴³ Ambuye Yesu, tsopano Inu mundithandize ine. Ndipo ine ndikumverani Inu, Ambuye, zonse zimene ine ndikuzidziwa kutero. Khululukirani machimo anga ndi kulakwitsa. Ine ndikupemphera mu Dzina la Yesu. Ameni.

²⁴⁴ Tsopano tiyeni titenge mbali iyi apa, winawake uku. Khulupirirani, mukhale ndi chikhulupiriro, musati mukaikire! Winawake amene sakundidziwa ine, ngati nkotheka. Ine sindinganene kumene masomphenya akupita. Ine ndikungoyenera kuchipenyerera Icho. Ndipo ngati Icho chichita zimenezo, ndiye inu mudziwa *izo*, ngati ziri zoona kapena ayi. Inu mungokhulupirira, ndipo musakaikire. Ngati Iye ati achite *izo*, kodi inu mukhulupirira, mwaona, zitatha zonse *izi* zimene zachitika lero? Mukuona? Ingolandirani machiritso anu, mwaona. Munene, “Ambuye, ine tsopano ndikumukhudza Yesu Khristu. Ine ndikukhulupirira.” Tsopano Mulungu wa Kumwamba apereke *izi*.

²⁴⁵ “Wamkulu ali Iye amene ali mwa inu, Khristu, kuposa iye amene ali mdzikolo.” Tsopano, mu msonkhano, kumene ife timamukhudza Iye, Iye akudzinyezimiritsano Yekha; monga

mkazi anamukhudzira Mulungu, kudzera mwa Khristu, ndipo zinanyezimiritsanso zosowa zake.

²⁴⁶ Ine ndikuwona tsopano pa ngodya apa, akuwoneka ngati ndi mwamuna, iye wadwalika kwambiri. Ayi, si choncho. Ndi mkazi akumupepherera mwamuna, ndipo mwamunayo sali pano. Koma ndi mkazi. Ine ndikuwona kuti mkazi ameneyo... Ndi ake—bambo ake, ndipo iwo akufa ndi khansa. Ndipo adwalika kwambiri. Bamboyo sali pano. Iye ali ku malo ena. Si dziko lino, nkowwe. Ndi, iye ali ku Georgia.

Ingopitirirani kupemphera. Inu mukhulupirire ndi mtima wanu wonse tsopano? [Osonkhana akuti, "Ameni."—Mkonzi.] Zipitirirani kupemphera, mwaona.

Dzina la mkaziyo, akupempherayo, ndi Akazi a Jordan. Iye si wochokera ku Georgia. Iye ndi wochokera ku North Carolina. Ngati uko nkulondola, dona, imirirani pa mapazi anu. Kulondola, zonse zoono. [Mlongoyo akuti, "Zikomo Mulungu! Zikomo Mulungu!"—Mkonzi.] Munali inu amene mmapempherera zimenezo? ["Inde, bwana; adadi anga."] Chabwino. Chabwino. [Mlongo akupitirira kuchitira ndemanga za abambo ake.]

Kodi inu mukukhulupirira, kuti, "Iye amene ali mwa inu ndi wamkulu kuposa iye amene ali mdziko"? [Mlongoyo akuti, "Ine ndikutero."—Mkonzi.] Kodi inu mukukhulupirira kuti Iye amene...

²⁴⁷ Tayang'anani, apa pali chinachake. Inu mwakhalapo ndi kuphunzitsidwa kwakukulu mmasiku anu oyambirira, kapena chinachake chimzake, chifukwa zikuwoneka ngati inu mwasakanizika kapena mu mtundu wina wa Mkhristu... Kodi bambo anu si mtumiki, kapena winawake monga choncho, ena a anthu anu, kapena chinachake? [Mlongo akuti, "Mwamuna wanga."—Mkonzi.] Mwamuna wanu, ndi amene iye ali. Ine ndikutha kumuwona winawake ataima pambali panu, akulalikira Uthenga, ndipo inu munali mu tchalitchi. Iye wolumikizana ndi inu. ["Ambuye Alemekazeke!"] Chabwino, ndi zimenezotu.

Tsopano, donayu ine sindikumudziwa, koma Mulungu akumudziwa mkaziyu.

²⁴⁸ Tsopano, kodi inu muli ndi chinachake mkathumba ka buku, kampango kakang'ono kapena chinachake m'menemo? Chabwino, ndiyе inu muk-... Pamene inu mukakhala pansi, mukaike manja anu pa kampango kameneko, ndipo musakakaikire, ndipo Iye amene ali mwa inu ndi wamkulu kuposa iye amene akupha adadi anu. Mukhulupirire ndi mtima wanu wonse, chotero izo zikhala monga inu mukukhulupirira.

²⁴⁹ Tsopano, ine ndikufuna kuti ndikufunseni inu chinachake. Ine sindikumudziwa mkazi uyo. Mmene ine ndikudziwira, imeneyi ndi nthawi yoyamba, ine ndikuganiza, ine

ndinamuwonapo iye. Koma iye wakhala pamene po mu chikhaliidwe chosimidwa, akupemphera. Ndipo Mulungu yemweyo amene anakhoza kupotoloka ndi kumuuzza mkazi za vuto lake la magazi, ndi Mulungu yemweyo yemwe ali pano, akusonyeza kuti Iye amene ali mwa inu wagonjetsa dziko lapansi. Inu mukukhulupirira? [Osonkhana akuti, "Ameni."—Mkonzi.] Ngati inu mungokhala ndi chikhulupiro, musakaikire.

²⁵⁰ Kukamba za khansa, ine ndikuwona mthunzi wakuda uwo kachiwiri. Uli pa mkazi, wakhala pomwe *apa*. Iye ali ndi khansa ya pakhosí, ndipo iye ali mmawonekedwe oyipa. Ndipo iye wapemphereredwa, ndipo akuyesetsa kuti alandire machiritso ake. Akazi a Burton, ngati inu mungakhulupirire! Ine sindikumudziwa mkaziyo. Koma ngati inu mungakhulupirire ndi mtima wanu wonse... Kwenikweni, chinthucho...

Ndiloleni ine ndifotokoze ichi kwa inu, chimene inu mukuyesetsa kuti muchite. Inu mwataya mawu anu, chifukwa cha icho, ndipo inu mukuyesetsa kupempherera mawu anu kuti abwererenso. Nkulondola uko? Gwedezani dzanja lanu monga *chonchi*. Tsopano, mkaziyo ndi mlendo kwa ine. Ine sindikumudziwa iye. Mwamuwona iye? Uko nkulondola. Apo, ndi uyo apo. Mukuona? "Wamkulu ali Iye amene ali mwa inu, chikhulupiro chimene chingamukhudze Iye, kuposa iye amene ali pakhosí panu."

Inu mukukhulupirira ndi mtima wanu wonse? [Osonkhana akuti, "Ameni."—Mkonzi.]

²⁵¹ Mlongo Larsen, ine ndikukudziwani inu. Iye ndi mwini wa nyumba yanga. Koma, Mlongo Larsen, inu mwakhala muli kwa dokotala kapena chinachake, chinachake chimzake. Inu mukuyembekezera opareshoni. Uko nkulondola. Nkulondola uko? Wamkulu ali Iye amene ali mwa inu, Mlongo Larsen, kuposa iye amene ali mdziko. Yesu anati, "Ine ndinali mlendo, ndipo inu munandilowetsa Ine mkatí. Mochuluka mmene inu mwachitira kwa aang'ono awa, aang'ono Anga, inu mwachitira izo kwa Ine."

O Atate a Kumwamba, tichitireni chifundo!

²⁵² Kodi inu mukuganiza chiyani? Inu mukuyembekezera opareshoni, inunso. Ndinu mlendo kwa ine. Nkulondola uko? [Mlongo akuti, "Inde."—Mkonzi.] Sindinu wochokera kuno. ["Ine ndikukudziwani inu, koma inu simukundidziwa ine."] Inu mukundidziwa ine, koma ine sindikukudziwani inu. ["Inu simukundidziwa ine."] Koma Mulungu amakudziwani inu. Inu mukukhulupirira zimenezo? ["Inde, ine ndikutero."] Inu mukuyembekezera opareshoni. Inu simumakhala kuno. Inu mwayandikira Bedford, Springville, chinachake ngati... Ndi kumeneko, Springville. Akazi a Burton... Ayi, ayi, ine ndikupempha kukhululukira kwanu, ine sindimatanthauza zimenezo. Akazi a Parker, dzina lanu ndi limenelo. Si

choncho? Wamkulu ndi Iye amene ali mwa inu, kuposa iye amene akuyesera kuti akupheni inu. Nkulondola uko? Kodi inu mukukhulupirira ndi mtima wanu wonse? Ndiye inu simukasowa opareshonani yanu, ngati inu mukutero.

²⁵³ Kodi inu mukuganiza chiyani pa zonse izi, mlongo? Ine sindikukudziwani inu. Ndinu mlendo kwa ine. Kodi inu mukundikhulupirira ine kukhala mneneri Wake? [Mlongo akuti, “Ine ndikukhulupirira izi.”—Mkonzi.] Inu mukutero. Zikomo inu. Mulungu alemekeza chimenecho. Inu ndinu Akazi a White. Inu mumachokera ku Fort Worth, Texas. Inu muli ndi nthenda ya minyewa, vuto la mitsempha. Inu simuli bwino. Palibepo chiyembekezo kwa inu, tikakamba za sayansi ya zamankhwala. Amuna anu, ali ndi chosowa chauzimu chimene iye akuchipempherera. Inu muli ndi mwana kumeneko, iye ali ndi vuto ndi nsana wake, ndi vuto la mtima. Inu muli ndi mnyamata wamng’ono pa miyendo yake. Mnyamata wamng’ono ameneyo ali ndi kayankhulidwe ka mtundu wina kamene inu mukukapempherera. Ngati uko nkulondola, kwezani mmwamba dzanja lanu. [Mwamunayo akuti, “Uko nkulondola. Ndizo zosowa zathu.”]

“Wamkulu ali Iye amene ali mwa inu, kuposa iye amene ali mdziko.” Kodi inu mukukhulupirira zimenezo? [Osonkhana akuti, “Ameni.”—Mkonzi.] Ndi mtima wanu wonse? [“Ameni.”] Ndi zonse za izo? [“Ameni.”]

Tsopano tiyeni tiweramitse mitu yathu.

²⁵⁴ Tsopano Iye wadutsa mchipindachi. Iye watsimikizira kwa inu kuti Iye ndi Mulungu. “Wamkulu, uyu Iye amene ali mwa inu, kuposa iye amene ali mdziko.” Ndi Ambuye Mulungu. Tsopano, Iye amene ali mwa inu, muloleni Iye akhale ndi uyambiriro. Muloleni Iye akhale ndi chonenapo cha—cha chimene inu . . .

Inu munene mu mtima mwanu pakali pano, ngati inu mungathe, ndi mtima wanu wonse, ndipo mukhulupirire ichi, “Nthenda imene inali mthupi mwanga yachoka.” Mukuona? “Ine sindisautsidwanso. Ine ndiribenso matenda. Iye amene ali mwa ine ndi wamkulu kuposa iye amene ali mthupi mwanga. Iye amene ali mu mtima mwanga ndi wamkulu kuposa iye amene ali mu mnofu wanga. Chotero, Iye amene ali mu mtima mwanga analenga miyamba ndi dziko lapansi. Mnofu wanga waipitsidwa ndi Satana, ndipo ndine kachisi wakuti Mzimu Woyerazikhalamo. Chotero, Satana, ine ndikukulamulira iwe kuti ulisiye thupi langa. Mu Dzina la Yesu Khristu, tuluka mwa ine.” Mukuona? Inu mukukhulupirira zimenezo? [Osonkhana akuti, “Ameni.”—Mkonzi.]

Tsopano tiyeni tonse tipemphere mwanjira yathu yathu tsopano, mmodzi aliyense, pamene ine ndikukupemphererani inu.

²⁵⁵ Mulungu Wamphamvuzonse, Mlengi wa miyamba ndi dziko lapansi, Mwini wa moyo, Wowulula zinsinsi za mu mtima, Inu munati, “Mawu a Mulungu ndi akuthwa kuposa lupanga lakuthwa-konsekonse, ndipo ngakhale ndi Wozindikira maganizo a mu mtima.”

²⁵⁶ Ndi chifukwa chake, pamene Mawu anasandulika thupi, Iwo anazindikira zimene iwo amaganiza, pamene Iye amazindikira maganizo awo. Iye anali Mawu, ndipo Mawu amadziwa zobisika za mitima yawo.

Ndipo Mawu amenewo akanali Mawu omwewo. Ndipo usikuuno ife tikuwawona Iwo akudziulula Wokha mwa ife, patatha zaka thuu sauzande, chifukwa Iye anawalemba Iwo pa pepala ndipo ali pano kuwatsimikizira iwo, kuwawonetsera iwo, kuti Iwo ndi owona.

²⁵⁷ Apa pali mipango yayalidwa apa. Anthu odwala ali poneponse. Ine ndikupemphera kuti Mzimu Woyeria wawukulu umene uli pano, umene umasonyeza zinthu izi, umene umanena zinthu izi, ndipo sizilephera nkomwe, koma chimene chirri cholondola, palibe nthawi imodzi Iwo ungalephe, chifukwa Iwo ndi Mulungu. Mulole Iye adzodze mipango iyi ndi Kukhalapo Kwake, ndipo achize munthu wodwala aliyense amene iyo iti ikaikidwepo. Ndipo Mulungu Amene akhoza kukhala wamoyo, patatha zaka thuu sauzande, ndipo akhoza kuziumba Yekha mmitima ya ochimwa amene awomboledwa mwa chisomo ndi chikhulupiriro, ndipo akhoza kuyankhula Mawu Ake Omwe kudzera mmilomo ya chivundi, ndipo nkumaziwona izo zikuchitika ndendende basi zimene Iye analonjeza.

²⁵⁸ O Ambuye Mulungu, ine ndikukupemphani Inu kuti mutichitire ife chifundo. Ndipo mulole mwamuna aliyense ndi mkazi amene wakhala pano, amene ali ndi mtundu uliwonse wa matenda kapena chosautsa; ndipo monga Mose anadziponyera yekha pa cholekanitsa, chifukwa cha anthu, usikuuno ine ndikuika mtima wanga pamaso pa Inu, Ambuye. Ndipo ndi chikhulupiriro chonse chimene ine ndiri nacho, chimene chirri mwa Inu, chimene Inu mwandipatsa ine, ine ndikuperekwa kwa iwo. Monga Petro ananena pa chipata chotchedwa Chokongola, “Chimene ine ndiri nacho, ine ndikukupatsa iwe. Mu Dzina la Yesu Khristu wa ku Nazareti, dzuka ndipo uyende.” Ndipo munthuyo anali wolumala ndi—ndi wofooka kwa mphindi pang’ono, koma, pamene iwo anamugwiriziza iye, mafupa apa chidendene analandira mphamvu. Ndipo iye analowa Mnyumba ya Mulungu, akulumphalumphya, ndi kulemekeza ndi kudalitsa Mulungu.

²⁵⁹ Inu muli yemweyo dzulo, lero, ndi kwanthawizonse. Ndipo mtumwi Wake anati, “Chimene ine ndiri nacho, ine ndikukupatsa iwe.” Icho chinali chikhulupiriro. Ndipo ine

ndikuti: chimene ine ndiri nacho, ine ndikupereka kwa omvetsera awa! Mu Dzina la Yesu Khristu wa ku Nazareti, akaneni matenda anu, chifukwa wamkulu ali Iye amene ali mwa inu, kuposa mdierekezi amene akuyesera kuti atenge moyo wanu. Inu ndinu ana a Mulungu. Inu muli owomboledwa.

²⁶⁰ Ine ndikulamulira kuti Satana uwasiye anthu awa. Mulungu Amene anabweza nkuntho uja tsiku lina, Mulungu Amene anapangitsa mphepo ndi mafunde kuti zisiye, mulole Iye awonetsetse kuti nthenda iliyonse yachotsedwa pa anthu awa, ndipo mphamvu ya Khristu ikuwonetseredwa mmoyo wawo pa ora lino. Mulole wochimwa aliyense alape. Mulole munthu aliyense, amene sali pafupi ndi Inu, akonzeke pa ora lino. Ndipo mulole izo zikhale chomwecho, mu Dzina la Yesu Khristu.

²⁶¹ Ine, ngati m'busa wanu, m'bale wanu, ndi chikhulupiriro chimene ine ndiri nacho, ine ndamupempha Mulungu kuti achiike icho pa inu. Ine ndikukhulupirira kuti ine ndilandira chimene ine ndapempha. Tsopano ngati inu mungakhulupirire izo ndi ine; ndi chikhulupiriro chimene ine ndiri nacho, ine ndikupereka kwa inu chifukwa cha ora lino.

Ndipo tsopano, mu Dzina la Yesu Khristu, Mwana wa Mulungu, mukukane kusautsika kwanu, nthenda yanu, ndipo munene kwa izo, “Iwe uyenera kuti uzipita,” chifukwa inu muli ndi chikhulupiriro chanu, kuphatikiza chikhulupiriro changa, ndi mphamvu ya Yesu Khristu, Amene kupezekaponseponse Kwake kuli pano kuti kudzawonetsero izo ndi kudzatsimikizira kuti Iye ali pano, akuchizani inu pa nthawi ino.

²⁶² Kodi inu mukukhulupirira zimenezo, dona, mwagona pa machira awa? [Mlongo akuti, “Uko nkulondola.”—Mkonzi.] Ngakhale minyewa yanu yonse itakhala mmene iwo amazitchulira izo, phudzi ndi zinthu, inu mukhoza kuyenda ngati inu muti muyesere. Iimirirani, mu Dzina la Yesu Khristu. Muthandizireni iye pameneopo. Ndi uyo pameneopo. Kodi inu simukukhulupirira? Ena nonse a inu, imirirani. Mafupa a chidendene chake alandira mphamvu.

Tsopano tiyen'i tikweze manja athu ndi kumpatsa Iye matamando.

²⁶³ Yehova Wamkulu Mulungu, mu Dzina la Yesu Khristu, ife tikudzipereka tokha kwa Inu chifukwa cha machiritso. Ameni.

IYE AMENE ALI MWA INU CHA63-1110E
(He That Is In You)

Uthenga uwu wa M'bale William Marrion Branham unalalikidwa mu Chingerezi, Lamlungu usiku, Novembala 10, 1963, ku Branham Tabernacle mu Jeffersonville, Indiana, U.S.A. Unatengedwa kuchokera pa matepi ojambulidwa ndi maginito nudindidwa mosachotsera mawu ena mu Chingerezi. Kumasulira uku kwa Chichewa kunadindidwa mu chaka cha ndi Voice of God Recordings.

CHICHEWA

©2019 VGR, ALL RIGHTS RESERVED

VOICE OF GOD RECORDINGS, MALAWI OFFICE
P.O. Box 51453, LIMBE, MALAWI

VOICE OF GOD RECORDINGS
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.
www.branham.org

Chidziwitso kwa ofuna kusindikiza

Mafulu onse ndi osungidwa. Bukhu ili mukhoza ku printa kunyumba kwanu ngati mutafuna kuti mugwiritse ntchito inuyo kapena kuti mukawapatse ena, ulere, ngati chida chofalitsira Uthenga wa Yesu Khristu. Bukhu ili simungathe kuligulitsa, kulichulukitsa kuti akhalepo ambiri, kuikidwa pa intaneti, kukaliika pakuti ena azitengapo, kumasuliridwa mu zinenero zina, kapena kugwiritsidwa ntchito ngati njira yopezera ndalama popanda chilolezo chochita kulembedwa ndi a Voice Of God Recordings®.

Ngati mukufuna kuti mumve zambiri kapena ngati mukufuna zipangizo zina zimene tiri nazo, chonde mulembere ku:

VOICE OF GOD RECORDINGS
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.
www.branham.org