

In This Issue:

[Subject of the Month](#)

[This Month's Featured Email](#)

[Questions & Answers](#)

[Tune-In & Website Statistics](#)

[How Can I Be A Part Of This Effort?](#)

[A Special Thanks](#)

[Excerpts From Guestbook,
Testimonybook & Eye Witness Accounts](#)

“Heal the sick, cleanse the lepers, raise the dead, cast out devils: freely ye have received, freely give.” [Matthew 10:8]

New Features :

[Live & Archived Church Services](#)

[Wm. Branham Sermons & KJV Bible on Portable Media Player/iPod](#)

[Integrated Bible Messages References](#)

Contacting Us :

Living Word Broadcast

P. O. Box 4951

Naperville, IL 60567 USA

Fax: 630-428-4673

Email: thevoice1017@lwbwb.org

<http://www.livingwordbroadcast.org>

© Copyright 2005 Living Word Broadcast

Subject for July 2005

“People come in and profess to be Christians, and go back out, and cheat, and steal, and lie, and do the same thing the rest of the world does, act like them, dress like them, talk like them, go to the same places they go, and no more difference than the world. No wonder Communism hatched up, when they was coughing in the money and so forth like that, **professing to be something when they was nothing.**” [God Perfecting His Church, Binghamton NY , 54-1204]

“And when you're a Christian, you just bear the fruit of the Spirit. You don't--you don't manufacture it. You don't try to make it up. You just try--**make yourself something that you're not.** You just become what you're supposed to be, and then it takes care of itself.” [Stature Of A Perfect Man, Jeff IN, 62-1014M]

“Therefore, when a person tries to be something that they are not, **they're only making it an impersonation; and sooner or later it'll find you out.** Your sins finds you out. You cannot cover them. There's only one covering for sin; that's the Blood of Jesus Christ, and it cannot be applied unless God has called you from the foundation of the world”. [Why Cry Speak, Jeff IN, 63-0714M]

“There's three classes of people: unbelievers, make believers, and real believers. And that's the way the church sets today. **You don't have to be a make believer or an unbeliever; you can be a real believer.** And that's what the world wants to see. That's what God wants to see.” [Hear Ye Him, Middletown OH , 58-0328]

“**Don't try to be something that you're not; be just what you are.** If you're just a finger or fingernail, be a good one. God will give you your place in glory.” [Queen Of The South, Greenville SC , 58-0620]

“Just don't presume "I'm running all right." Wait for a Christian personal experience. **Don't claim the Holy Ghost when you see yourself still dilly-dallying in the world.** Don't do that.” [Presuming, Phoenix AZ, 62-0117]

“Stop presuming. Wait until all the temper are gone, **the signs of the Bible of your salvation is performing in you.** Moses presumed without a actual call that God would surely reveal it to the people. He was going out and take over Egypt down there. He presumed that it was time to do it. But he failed, and miserably failed, and give up the play--give up the whole thought of it, till one day God met him.” [Presuming, Phoenix AZ, 62-0117]

“Well, now that's the way it is trying to--to manufacture Christianity. You can't do it. **The first thing you've got to do is be borned again. You've got to be changed. See? And when you're changed, you become a new creation.** Now, you're getting right now. See? Now, you don't have to worry about the feathers; it'll take care of itself when--when--when you're borned again.” [Stature Of A Perfect Man, Jeff IN, 62-1014M]

Our Bible Study Subject for July 2005: **“Deceiving Yourself - Pretending to be Something You are Not.”**

We covet your prayers daily for Christ's leadership.

Brother Robert Wilson

Tune-in Broadcast William Branham 24/7

You can tune-in to any of the four (4) **broadcast** streams below from our [website](#)

🔴 **Today's Feature:**

🔴 **Sermon for the day**

🔴 **Bible Study (July 2005): Deceiving Yourself - Pretending to be Something**

You are Not.

🔴 **Prayer-Healing Line: Build up your Faith for your Healing**

🔴 **End Time Gospel Music: Gospel music reflecting the**

End Time Message

This is **ONLY** a missionary tool for spreading the End Time Gospel, and also to help reach out to the last one, **until the last one comes in.**

Our motive and objective is to provide tools to support the ministry of the Bride of Christ, "Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fullness of Christ:" (Ephesians 4:13)

How Can I Be Part Of This Effort?

- ➡ You can support us with your prayers for the leadership of the Holy Ghost.
- ➡ You can donate your extra Message books or KJV Bibles for distribution to new believers and those who cannot afford.
- ➡ You can share your experiences in our Testimony Book or comments in our Guest Book from our website, as often as you feel led.
- ➡ You can direct your friends especially those who have not come to believe the end-time Message to our website.
- ➡ There are many other ways you can support this project.

Please send us mail or email, as you feel led.

In This Issue:

[Subject of the Month](#)

[This Month's Featured Email](#)

[Questions & Answers](#)

[Tune-In & Website Statistics](#)

[How Can I Be A Part Of This Effort?](#)

[A Special Thanks](#)

[Excerpts From Guestbook,
Testimonybook & Eye Witness Accounts](#)

"Heal the sick, cleanse the lepers, raise the dead, cast out devils: freely ye have received, freely give." [Matthew 10:8]

New Features :

[Live & Archived Church Services](#)

[Wm. Branham Sermons & KJV Bible on Portable Media Player/iPod](#)

[Integrated Bible Messages References](#)

Contacting Us :

Living Word Broadcast
P. O. Box 4951
Naperville, IL 60567 USA
Fax: 630-428-4673

Email:
thevoice1017@lwbwb.org
<http://www.livingwordbroadcast.org/>

© Copyright 2005 Living Word Broadcast

Featured Question & Answer

QUESTION:

What is meant exactly "HIS RIGHTEOUSNESS" or complete explanation about Matthew 6:33.

ANSWER:

MATTHEW 6:33

33 But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

"What is it? "Seek ye first the Kingdom of God and His righteousness," not the Kingdom of God or a little noise, not the Kingdom of God and a little emotion, not the Kingdom of God and a little this or that, but God in His righteousness and all these other things will be added to you. But first... Now, that widow heard that. "Faith cometh by hearing, hearing by the Word." She said, "That's the Word of the Lord for that's a holy man of God. That's God's prophet, and I know it's the truth and that's the Word of God." Now, she didn't run across to ask the neighbors how to do it. She didn't want to go to share her--to tell the neighbor said, "Well, what do you think? The preacher's over to my house saying this. Susie, what do you think about this?" She went ahead and begin to dump out. She let go. She let go of what she had that she might get more. That's what the world needs today is a good old fashion letting go of what you got. Hallelujah." [Enticing Spirits Jeff. IN DE 79-112 55-0724]

"Just a moment, sir." She starts back with the sticks in her hand. And the voice thundered again. "Not only do you share your water, but bring me a little morsel of bread in your hand." Bread of Life, water of Life, was it of Life? She'd die as soon as that perished. "Bring me your water and bring me your bread." What do we find here? What lesson can we find? "Seek ye first the Kingdom of God and all His righteousness; other things will be added." Bring me a little water and a morsel of bread." Then she turns in her gloom; I can hear her say, "Sir (something like this), you're different from men that I've seen. And men that I can hear speak, you seem to be so positive of what you're saying. But I've only got enough meal, just a handful, and just a spoonful of oil. I've dressed it, and I'm going to cook it with these two sticks. And I'm going to eat it, me and my son, and die. That's all I got." [Be Certain Of God Jeff. IN V-5 N-12 59-0125]

"See, now, here comes a great lesson. But Elijah said, "Bake me one first." Oh, what is it there? What lesson do we learn? "Seek ye first the Kingdom of God and His righteousness." "Bake me one first." And she looked. She said, "I wonder who that is? There's something about the man that seems to be different." And he said, "Make me one first and bring it." And she started in to do what he said. Then she heard that comforting Word that always comforts, "For THUS SAITH THE LORD the barrel will not be empty nor the cruse run dry, until the day that God sends rain on the earth." [Be Certain Of God LA, CA SUNDAY 59-0412A] "Watch the God fearing person always willing to divide. She looked at him. He was just a little different than lots of men. And there's something about a Christian that's different. I can imagine her saying, "That voice just sounds real good to me." She nodded her head in politeness that she would go get some water and divide it with him. And as she started to go, she heard the voice again, and said, "In your hand, fetch me a little morsel of bread." Then she turned. And no doubt with tears in her eyes, she said this: "Sir, that's why I was out in the yard to get these two sticks.

I've just got a handful of meal and a spoonful of oil. I've mixed it together and dressed it. And I've got these two sticks to make a fire and bake a little cake for my son and I. We are going to eat it and die. "And she looked at him. And he said,

"But first, make me a cake." "Seek ye first the Kingdom of God and His righteousness, and all other things will be added unto you." Put God first. Put His Word first. Put His Spirit first. Put Him first. Instead of that, we put Him last. "Bring me a little cake first." What's she going to do? See, she's obedient to the Word. She turns and starts, not knowing why she's doing it. Men and women who are led by the Spirit of God sometimes do things they don't know they're doing. Turned and started into the house, and then she heard that voice again, that glorious word come from his mouth, "THUS SAITH THE LORD..." She knew who it was then. "The barrel will not be empty, neither shall the cruse run dry, until the day the Lord God sends rain on the earth." Why? She was willing. She put God first. She was sure that God would do something. She held on." [Be Certain Of God Cleveland, TN 59-0708E]

"Lord Jesus, we are coming again tonight, first, to give thanks to You for all that You have given to us. And above all that You have given us, that Eternal Life stands out, for we know that we shall meet again; no more on this earth, in the earth that is to come. Now, bless Thy Word tonight. And we thank You for how You have blessed the singing. I pray, Father, that You'll continue to bless the singing, the songs and the singers, the pastor of this church, its co-pastors, and also the deacons, trustees, and all that it stands for. Bless them, Father. We pray that You'll bless the Message tonight, these few words that's been selected out. We pray that You'll add the context to it, and will give to us of Thy blessings. Heal all the sick and the afflicted. May men and women tonight catch the vision, understand what God's program is for this last day. That's all we need to do, is just get into His program, and then other things will take care for themself. He taught us that way, and we... He said, "Seek first the Kingdom of God and His righteousness; all other things shall be added." So let us come back tonight, Lord, to the Kingdom blessings, to the Kingdom program, and learn of Thee. For we ask it in Jesus' Name. Amen." [Just One More Time Lord Phoenix, AZ V-9 N-8 63-0120E]

"Here is where you have to believe again in the love, and goodness and wisdom of God. This, too, is needful. Remember He admonished, "Take no thought for the morrow, what ye shall eat or what ye shall put on. Your Father knoweth the things ye have need of. He Who clothes the lily and feeds the sparrow shall do much more for you. These physical things are not the true basic necessities of your life, for a man's life consisteth not of the things he possesses. But rather seek ye first the kingdom of God and His righteousness and all material necessities will be added unto you." The people of God are not material minded. They are Christ-minded. They do not seek the treasures that are below; they seek those above. It is absolutely true, the majority of Christians are NOT wealthy. Rather they are on the poor side. It was so in Jesus' day. It was true in Paul's day and it should be true today. Oh, it is not too true today for the Laodicean Age is one of vast wealth where often the criterion of spirituality is an abundance of earthly goods. My, how rich the church is in goods. But how poor in Spirit. "Blessed be ye poor, for yours is the kingdom of God. The kingdom of God is NOT meat and drink." It is not material. It is WITHIN us. A rich man is rich in God, not in worldly things." [Smyrnaean Church Age – Church Age Book Cpt. 4]

(Answers provided by Brother Donny Reagan, Pastor, Happy Valley Church, TN, USA)

In This Issue:

[Subject of the Month](#)

[This Month's Featured Email](#)

[Questions & Answers](#)

[Tune-In & Website Statistics](#)

[How Can I Be A Part Of This Effort?](#)

[A Special Thanks](#)

[Excerpts From Guestbook,
Testimonybook & Eye Witness
Accounts](#)

“Heal the sick, cleanse
the lepers, raise the
dead, cast out devils:
freely ye have received,
freely give.” [Matthew 10:8]

New Features :

[Live & Archived Church Services](#)

[Wm. Branham Sermons & KJV Bible
on Portable Media Player/iPod](#)

[Integrated Bible Messages References](#)

Contacting Us :

Living Word Broadcast
P. O. Box 4951
Naperville, IL 60567 USA
Fax: 630-428-4673

Email: thevoice1017@lwbwb.org
<http://www.livingwordbroadcast.org/>

© Copyright 2005 Living Word Broadcast

Tune-In & Website Statistics

Living Word Broadcast - Tune-in Request Statistics by Month
Generated on June 30, 2005 11:59 PM Central Standard Time
Monthly Report

Living Word Broadcast - Website Usage Statistics - Summary by Month
Generated on June 30, 2005 11:59 PM Central Standard Time
Monthly Report

Living Word Broadcast - Website, Tune-in, Sermon Download & Book Distribution - Summary Statistics
Generated on May 31, 2005 11:59 PM Central Standard Time

Website Statistics (June 30, 2005)

- Website Hits: **554,705**
- Total Website Hits (To date): **18,646,797**
- Visitor Countries/domains recorded (to date): **160**
- Top 5 Visitor Domain/Country: **Canada, South Africa, Brazil, United Kingdom, Mexico (exclude .com, .net, and numeric IP addresses)**
- Sermon Files downloaded: **28,777**
- Total Sermon Files downloaded (to date): **705,933**
- Sermons download Domains/Countries (to date): **107**
- Top 5 Sermon download Countries: **Qatar, South Africa, Mexico, Canada, Germany**
- Top 5 Messages downloaded: **65-0116w.htm Wedding Ceremony, 53-0904.rtf Healing (What Cancer Is), 65-1128E.rtf On The Wings Of A Snow-White Dove, 47-0412.rtf Faith Is The**

Tune-In (Listener) Statistics (June 30, 2005)

- Tune-in requests (listeners): **8,489**
- Total Tune-in (listeners)(to date): **459,824**
- Total Unique listeners (to date): **30,367**
- Total Sermons Broadcast (to date): **1,794**
- Average Listening time: **20-60 min.**
- Most active hour of the day: **14:00 - 14:59**
- Most active day of the week: **Friday**
- Most Active month: **March 2005**
- Listener Countries/domains (to date): **119**
- Top 5 active domains/countries: **Canada, Japan, Brazil, United Kingdom, Poland**
- Top 5 active streams (sermons) requested: **Explaining Healing, And Jairus, God Talked To Moses, The Arrow of God's..., Earnestly Contending..., Talk On The Word**

Books/Bible Distribution (June 30, 2005)

- No. of KJV bibles mailed: **45**
- Total Bibles to date: **3,286**
- No. of Packets mailed: **67**
- Total Packets to date: **5,633**
- Each mail Packet includes: **One Wm. Branham Biography Book #1 + 5 Sermon booklets & Tracts**
- Number of countries (to date): **82**

In This Issue:

[Subject of the Month](#)

[This Month's Featured Email](#)

[Questions & Answers](#)

[Tune-In & Website Statistics](#)

[How Can I Be A Part Of This Effort?](#)

[A Special Thanks](#)

[Excerpts From Guestbook,
Testimonybook & Eye Witness Accounts](#)

"Heal the sick, cleanse the lepers, raise the dead, cast out devils: freely ye have received, freely give." [Matthew 10:8]

New Features :

[Live & Archived Church Services](#)

[Message & Bible on Portable Media
Player/iPod](#)

[Integrated Bible Messages References](#)

Contacting Us :

Living Word Broadcast

P. O. Box 4951

Naperville, IL 60567 USA

Fax: 630-428-4673

Email: thevoice1017@lwbw.org

<http://www.livingwordbroadcast.org/>

© Copyright 2005 Living Word Broadcast

This Month's Featured Email

-----Original Message-----

From: francis bour [mailto:francisbour2000@yahoo.com]

Sent: Friday, May 06, 2005 5:53 AM

To: Broadcast Admin

Subject: Re: Greetings

Shallom Sir,

Greeting's In The Name Of Our Lord Jesus Christ, Whom has called us to be One in His Love Divine, To HIM be dominium and Glory for ever and ever more, Amen".

By the grace of God I've recieved the third consignment and I'm most grateful for your contribution towards the spreading of the Gospel in this Northern sector of Ghana. Really it has been a great help to us , most especially Encyclopedea and the Hebrews Books , Bibles and others. By HIS grace, I will like to assure you that it will be used for its intend purpose .

Thank's and God richly bless you . "Amen".

Pastor Francis Bour

Excerpts From Guestbook, Testimonybook, & Eye Witness Accounts

● **June 29, 2005 - 02:36 PM Joseph from United States** This is a wonderful site, It has really blessed me in many ways. God Bless you. Bro Joseph

● **June 24, 2005 - 06:24 AM John Wahome from Kenya** A wonderful site which makes me know there are people out there who believe exactly as I do, and striving towards same goal.

● **June 23, 2005 - 11:23 PM Alirio Saldanha from India** I got to read some of Owen Jorgensen's writings and I found his biography on Bro. Branham very insightful and thought-provoking. It's been a great blessing to me. God bless all the brethren in the work you are doing in the Ministry of the Lord in the last minutes of the last day.

● **June 15, 2005 - 06:49 AM Levi Njanje from Zimbabwe** I would like to thank you very much as I managed to receive the 1st Biography of the Prophet being a man sent from God to deliver the will and very truth for his day and our generation. I believe if he was here as I was reading the Spoken word And Knoweth It Not how women of our day(those without the Holy ghost) are fulfilling what he spoke of exactly. May the all Mighty God really Bless you for each and every effort you are doing for people to hear the word of God unpolluted. God Bless You, Levi.

● **June 03, 2005 - 12:35 PM W.T.Martell from United States** This is a blessed work you are doing. I have enjoyed it very much. May you continue to be strengthened in your witness. God Bless You! In His Service, William T. Martell

● **June 03, 2005 - 12:08 AM Emilio Mbog from Kenya** Dear Brethren, God bless you all for the wonderful work well done for the Ministry of our Lord Jesus Christ. God Bless you mightily and all the brethren all over the world and lets keep on remembering one another in prayer for God to save more souls to the Kingdom. Truly the harvest is ripe but the laborers are few. God Bless you all. Yours Brother, Emilio

● **May 27, 2005 - 06:18 AM Emmanuel Oppong from Ghana** As a student I am just lost for words to describe your site God bless you.

● **May 23, 2005 - 09:35 PMAVWEROSUO UDAYA from Nigeria** I appreciate your effort towards the message I enjoyed it .Please improve on it may the Lord richly reward you.

● **May 19, 2005 - 06:41 AM Zachary Tambudzai from Zimbabwe** This website is a blessing, may the good Lord and our Savior Jesus Christ bless all your efforts Shalom Bro. Zachary.

● **May 13, 2005 - 09:31 AM Hanifa from Canada** God bless, just to let you know I really enjoy your newsletters, hearing the word live

● **May 10, 2005 - 09:21 AM Mervyn Erasmus from South Africa** Greetings in the Most Precious Name, May God richly bless you. Till we meet beyond the curtain of time. Shalom and love from South Africa

● **May 06, 2005 - 06:25 AM Bro. Lovemore Ngoma from Malawi** I appreciate the wonderful work you are doing for not only to the existing Bride of our Lord and Savior Jesus Christ but also to the last one to come in. May the Good Lord richly bless you.

● **April 05, 2005 - 03:28 PM Murat Mathieu from United States** I Want to learn about the life of the prophet and the message he had preached. I want to thank you also for the tremendous work you are doing to get the word out. Thank you thank you. Your brother in Christ.

A Special Thanks To ...

- **All the individuals who support this project daily with their resources—prayers, time, money, effort, advice ...**
- **the Believers, Ministers, and Pastors of**
- **Bread of Life Tabernacle, Sandwich, Illinois, USA**
- **Grace Tabernacle, Zion, Illinois, USA**
- **Tucson Tabernacle, Tucson, Arizona, USA**
- **End Time Message Tabernacle, Edmonton, Alberta, Canada**
- **Open Bible Fellowship of Living Word Believers, Sellersburg, Indiana, USA**
- **Happy Valley Church, Johnson City, Tennessee, USA**
- **Bible Believers, Currabubula, Australia**
- **Bible Believers, Louisville, KY USA**

May God richly bless you, and supply your every need!

This project is built upon the vision, handiwork and dedication of many believers, some have passed on, but we are determined to continue the "march with our feet shod with the preparation of the Gospel of peace." We want to acknowledge all your hard work and support in helping us build on your work.

Tune-in Broadcast William Branham 24/7

You can tune-in to any of the four (4) broadcast streams below from our [website](#)

● **Today's Feature:**

Sermon for the day [Tune In](#)

● **Bible Study (June 2005): Deceiving Yourself - Pretending to be Something You are Not.**

[Tune In](#)

● **Prayer-Healing Line: Build up your Faith for your Healing** [Tune In](#)

● **End Time Gospel Music: Gospel music reflecting the End Time Message** [Tune In](#)