

The Final Revelation of the Seven Church Ages and the Seven Stars

Rev 1:20 The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches.

The Purpose

The following message about the 7 churches and their 7 angels, stars, or messenger prophets, is chronicled for one express purpose – to make the saints of God aware of the place God has given to Brother Stair in the completion of this dispensation of time.

7 is the number of God meaning “spiritual completion”. It is God’s good pleasure to complete any work He begins. It is also His good pleasure that His church will understand what He is doing, has done, and will do.

In 2002 God marked Brother Stair with the number 77. This marking was to highlight that he is the 7th star to the 7th church.

Rev 1:20 “...The seven stars are the angels of the seven churches:...”

Because Brother Stair is the 7th, or “completing” star, he must restore all things. Everything that the 4th, 5th, and 6th stars restored to the church must be restored and perfected at this time. In the fall of Brother Stair since Sister William’ death in 1998, just about everything has seemingly been lost, but in reality God was beginning His great move of final restoration. Restoration always begins with a tearing down to what is still solid. From this time on, Brother Stair began a slow, sure transition to the final position as Elijah of Malachi 4 and the Elijah witnesses of Revelation 11.

As the 7th or “completing” star, Brother Stair is the voice of the 7th angel in Revelation 10:7, the 7th star of the Laodicean Church, the Jonah sign, and the messenger of Malachi. They are all one and the same man. They culminate in a pure manifestation of Elijah, as all things are restored: Mal 4:5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:

-Brother Rick

The Final Revelation Of The Seven Stars And The Seven Churches

Rev 1:20 The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches.

In 2004 the Lord impressed me to finalize the 7 “stars” and churches. This work would build on Brother Branham’s “Exposition” of the 7 churches, and the actions and revelations of Brother Stair. While praying about this, the Lord gave me the following scripture as prophetic unction to complete this work.

Psa 147:4 He telleth the number of the stars; he calleth them all by their names.

He told me he would correctly align each “star” with the numbered church that God sent him to. I was also given the understanding that God had ordained Brother Branham to make several errors in his pioneering work “Exposition Of The Seven Church Ages”. It was not time for the full revelation. Brother Branham was ordained to end his ministry without the full revelation and to prophesy in part.

The Lord gave me 7 guidelines to identify each “star” and church.

- 1) the “star” must preach exactly what Jesus spoke to each church.
- 2) the “star” must live in the church he is numbered with.
- 3) the “star” speaks as a rough similitude of Jesus during that church.
- 4) The “star” reflects the condition of that church, either good or bad. He is a sign telling you the condition of that church.
- 5) church history and secular events will clearly match the church period
- 6) these secrets are revealed to the prophetic ministry
- 7) the first 6 “stars” didn’t know exactly where they were in time. Brother Branham correctly identified the first 3 “stars” and churches before the dark age, but as part of the reformation, he was not permitted to understand its perfect dating and thus erred in churches 4 – 7. The last “star” knows exactly where he is in time – the end

THE 7 CHURCHES

The main focus of this message is on Brother Stair's position as the 7th messenger, as this is vital to the present truth. But first we must lay the foundation, and we will do it briefly. I rely solely on Brother Branham's work for the first 3 church ages and their "stars". Note that all church ages have transition times which flow from the ending of one age into the beginning of the next age. All dates given are markers that the church was fully in a specific dispensation of time.

1 – FIRST CHURCH – EPHESUS

The first church, Ephesus, began at Pentecost with Peter as its' first spokesman. Paul became the "star" or angel messenger. He was a Jew who took the gospel to the gentiles. No other man on earth during his time understood the New Testament change like Paul. As the chief apostle he laid a perfect foundation, setting the New Testament standard. Paul was executed in 68 AD but had passed the mantle to Timothy before his death. Timothy dealt with the church until his martyr's death in the city of Ephesus in 98 AD, marking that the Ephesus church age was ending. The apostle John received the great book of "Revelation" in the time frame of Timothy's death.

Jesus complemented this church greatly but rebuked them for losing their first love.

Rev 2:4 Nevertheless I have somewhat against thee, because thou hast left thy first love.

Rev 2:5 Remember therefore from whence thou art fallen, and repent, and do the first works; or else I will come unto thee quickly, and will remove thy candlestick out of his place, except thou repent.

As the first "star" messenger, Paul was a type of the 7th "star" messenger. The end from the beginning. The foundation he laid would have to be restored by the 7th "star" at the end of the 7 churches. The "glorious" church which has been brought out of the Laodicean Church will operate in the same faith and love as the first church started with.

2 – SECOND CHURCH – SMYRNA (bitter)

Smyrna is the only church besides Philadelphia which is not rebuked by Jesus. It suffers tremendous persecution. Brother Branham has revealed Iraneaus as its' messenger. He died a martyr's death about the year 210 AD, thus serving

as a sign for this church. Brother Branham believes this church began in 170 AD. God uses this time of slaughter to harvest all the fruit that came forth after the work of the apostles. This sets the stage for the great apostasy that will take place in the 3rd church. The last great persecution took place under the Emperor Diocletian from 302 to 312 AD. Although few have realized this, the Smyrna and Philadelphia church ages were the bloodiest in Christian history.

3 – THIRD CHURCH – PERGAMOS

The Pergamos church was marked on March 7, 321 AD when the supposed “Christian” Emperor Constantine announced that the 1st day of the week would be the Sabbath day, or “day of the sun”. Constantine married church and state together, beginning what we now know as the Roman Catholic church. Brother Branham revealed the French Bishop Martin to be the messenger for this church. He fought a losing battle against the marriage of church and state, thus showing the condition of this church. Brother Branham has extensive information on these first 3 church ages which is well worth reading. This church gave way to the apostasy that began the “dark ages”.

Departure From Brother Branham:

It is at this point that I depart from Brother Branham. Brother Branham was the pioneer prophet of this work and I respect him greatly. God ordained him to be one church time period off as the time was not to be fully revealed in his life.

THE DARK AGE

Without any light there cannot be a “star”. God had the secular historians mark this 1000 years as the dark age. No light, no restoration, just total control by the Roman Catholic Church. History marks this period as being from roughly 600 to 1500 AD. Branham’s ordained error of putting the 4th “star” and church in this period is why he incorrectly believed that the 7th or Laodicean church began in 1906 and that he could possibly be the 7th “star”.

Branham’s error: #4 Columba

1. Ephesus	2. Smyrna	3. Pergamos	4. Thyatira	5. Sardis	6. Philadelphia	7. Laodicia
Paul	Ireneaus	Martin	Columba	Luther	Wesley	maybe Branham
			606	1520	1750	1906

Full Revelation:

1. Ephesus	2. Smyrna	3. Pergamos	Dark Ages	4. Thyatira	5. Sardis	6. Philadelphia	7. Laodicea
Paul	Ireneaus	Martin		Luther	Wesley	Branham	Stair
				1517	1750	1906	1965

THE 4th “STAR”

Martin Luther

4 – FOURTH CHURCH – THYATIRA (dominating female)

Four in biblical numerics means new creation. In the midst of total darkness dominated by Jezebel (the Roman Catholic Church), a light begins to shine. The restoration began as Martin Luther brought forth the first plank “the just shall live by faith”. God marked October 31, 1517 (the 95 theses) as the start of this church. What darker time could there be other than Halloween night? With all western government and religion under papal domination, Martin Luther shone as a bright “star”. Luther translated the bible into German, the bible was mass printed, and the reformation took off. The rebuke of Jesus to this church shows that they never fully purged themselves of all government influence.

Rev 2:20 Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols.

Luther never exhibited the full works of the New Testament church. He retained the false teaching of baptism for infants that he learned from Jezebel, and was supportive of the use of military force.

Out of Thyatira came the Protestant government supported churches.

Rev 2:23 And I will kill her children with death; and all the churches shall know that I am he which searcheth the reins and hearts: and I will give unto every one of you according to your works.

But God had a remnant that walked in the limited light given through Luther and other lesser lights. Luther was a man of great spiritual courage who stood against the entire religious world of his time. Luther cut down the big tree of “justification by works” that Satan had set up through the Roman Catholic system.

Rev 2:24 But unto you I say, and unto the rest in Thyatira, as many as have not this doctrine, and which have not known the depths of Satan, as they speak; I will put upon you none other burden.

The reformation continued after Luther’s death in 1546. Baptism after repentance was restored by the Mennonites and Amish, predestination by John Calvin, and the bible was mass printed in English in 1611. George Fox and the Quakers introduced the non-violent plank of Christianity in the 1600’s. God used England to check papal power throughout the world allowing the reformation to spread.

Satan Counters the Reformation with the Renaissance

It was also during this church that America, the “new world”, was colonized. Satan countered the reformation with the “renaissance”. While God was restoring Christianity, Satan was building his New World Order. His masterpiece would be America, but first he would have to destroy the bible as the word of God. The “renaissance” would replace God’s word with man’s intellectualism. Even though the Roman system controlled all religious thought during the Dark Ages, European man basically believed in the God of

the bible, although not to salvation. The biblical explanation of creation was generally believed. Educated men worked out of the monasteries and framed life from the biblical standard. The renaissance would free man's mind from the control of God's word. Satan attacked morals through the arts, literature and music. Science destroyed the word of God concerning His creation. Astronomy destroyed the word of God concerning the sun, moon, stars, and the earth. Scientists became "gods" as they seemingly refuted the word of God with their endless theories -- "hath God said". It was generally believed that spirits caused disease in the Middle Ages. Medical science replaced spirits with viruses, etc. Knowledge increased containing the leaven of Satan, leavening the whole lump. Now man is ruled by physics, astronomy, medicine, economic theory, and political science. Einstein's theories are accepted as gospel. No wonder Paul, the 1st star, warned the church of science "falsely so called".

The "illuminated" thought of the "Renaissance" was in full bloom as America developed. The founding fathers were highly impressed with the "illuminated" thought of European intellectualism. Jefferson and Franklin were scientists themselves. America would eventually become the masterpiece of Satan, spreading democracy, science, medical care, education, freedom and the worship of the mind of man. The "renaissance" is considered by historians to have fully succeeded by the 1700's.

THE 5th “STAR”

John Wesley

5 – FIFTH CHURCH – SARDIS

The Sardis church is marked by its messenger John Wesley, one of the most well known figures in religious history. His light shone until his death at age 88 in 1791. John Wesley was surrounded by lesser “stars” like George Whitfield, Charles Wesley, and Jonathan Edwards. Through the Moravians, Wesley took up Luther’s plank “the just shall live by faith” and added sanctification to it. He was ordained to teach that faith produced works. Like all incomplete works of the restoration, the ideal was never fully achieved, but the doctrine was firmly established. The Methodists were known for their works or “Method” of discipline.

Rev 3:1 And unto the angel of the church in Sardis write; These things saith he that hath the seven Spirits of God, and the seven stars; I know thy works, that thou hast a name (**Methodists**) that thou livest, and art dead.

These “Methodists” separated from the Church of England in many points of doctrine, but Wesley never fully cut the cord with them.

Rev 3:2 Be watchful, and strengthen the things which remain, that are ready to die: for I have not found thy works perfect before God.

God kept his remnant and fully established the doctrine of sanctification.

Rev 3:4 Thou hast a few names even in Sardis which have not defiled their garments; and they shall walk with me in white (**sanctification**): for they are worthy.

The sanctification plank of the reformation would turn into the “holiness” movement of the 1800’s. By the late 1800’s the holiness churches were void of the spirit of God. God was setting the stage for his great move of the Spirit, in the Philadelphia church age. This move would take place outside the holiness institutions and stun the religious world. Sister Etter began demonstrating the spirit in the 1880’s in America and John Dowie rose to prominence in the 1890’s. These two “stars” were transitional messengers, harvesting the last remnants of the Sardis move and preparing the remnant for the great explosion of Asuza Street. Sister Etter, a prophetess, was used by God to symbolize the nature of the Holy Spirit (female) which was now being poured out. She was highly respected by John Lake and Smith Wigglesworth. When Dowie came against her she prophesied that he would die before her in disgrace because of his unwarranted attack. He died at 60, she died at 80.

The Transitional “Stars”

Sister Etter – 1844 - 1924

“Demonstrator Of The Spirit”

By 1885, Maria began holding meetings throughout the Midwest, and multitudes of people would gather from miles and miles to hear her. As many as 20 reporters would attend and file stories. Even the New York Times published stories of the miracles that happened in her meetings. It was not uncommon for her to speak to as many as 25,000 people at a time - with no public address system! Before she would finish preaching, often 500 at a time would fall to the ground under the power of God. One young boy stated, "She raised her small hands and the power of the Holy Spirit electrified us all." Known by all as "Sister Etter" and lovingly referred to as "Mother Etter" by John G. Lake, Maria was highly respected for her strong prayer life.

In the early 1890s, Maria ventured westward to Oakland, California. It was here that she prophesied the great earthquake that would eventually hit the San Francisco area. Thousands fled to the hills in terror after her prophecy. In 1912, F. F. Bosworth asked Maria to conduct a Pentecostal meeting at his church in Dallas. The meeting lasted from July through December! Maria was announced as the main speaker in the Pentecostal world-wide camp meeting in Los Angeles in the Spring of 1913.

At the age of 80, Maria was still preaching in the church, many times being so weak that she had to be carried up to the platform. The church soon presented her with a wooden chair - and when she was too weak to walk, they would take the chair to her house and carry her to the church as she sat upon it.

For three weeks before she died, Maria preached sermons from her bed. Her end came in 1924 without a struggle as she sank slowly into a deep sleep. Before Sister Etter went to be with the Lord, she had buried all six of her children and two husbands, preached thousands of sermons from coast to coast, remained the victor over hoodlums and vicious preachers, and unflinchingly displayed the power of the Holy Spirit through mighty signs and wonders.

THE 6th “STAR”

Prophet Branham

April 6, 1909 – December 24, 1965

God birthed Brother Branham on Passover day in 1909. He took him home on the 6th day of the Festival of Lights, December 24, 1965. With his death the light of the 6th church age went out.

Brother Branham The Sixth "Star" Or Angel Messenger To The Philadelphia Church

The Philadelphia church age began around the turn of the century and began to die in 1965. It had two major thrusts. The latter rain of the early 1900's and the last shower of the latter rain in the 1940's and 50's.

The **First** thrust was marked by the great Azusa Street outpouring of 1906. Alexander Dowie and Sister Etter were used as transitional markers to cross from the results of the Sardis church which had ended up in a lifeless holiness movement. Dowie moved with great power in divine healing before 1900 and manifested all the gifts. Sister Etter, a prophetess, was called a "demonstrator of the Holy Spirit". As a female, she was used to demonstrate the gifts of the Holy Ghost which is often referred to as the "mother" manifestation of God's spirit. She and Dowie harvested the remains of the Sardis church which had completely ossified.

In 1901 Brother Parham was used to establish the doctrine of the gifts of the spirit, (especially speaking in tongues), thus establishing by a man what Sister Etter had demonstrated. By 1904 a revival in Wales was in full swing. It literally changed the entire nation. In 1906 God moved dramatically in America with his outpouring on Passover day in Los Angeles. This outpouring known as Azusa Street, would sweep around the world before WW I. There was great purity in this first move. Repentance, a broken and contrite spirit were required in these moves of the spirit. The 2nd coming of Christ was prophesied by all who were caught up in the outpourings.

In 1913 a world wide Pentecostal camp meeting was held in Los Angeles. It ended with the great doctrinal dispute of "oneness" or "trinitarianism". From this time on the first move was divided and the purity was lost. The first world wide move of Pentecost ended in division and warfare. World War 1 began a year later in 1914 as a natural sign as to what had happened in the spiritual kingdom the year before. After the end of the war in 1918 God poured out a plague of influenza on the competing armies and throughout many nations.

The influenza pandemic of 1918-1919 killed more people than the Great War, known today as World War I (WWI). Estimates range as high as 70 million people. It has been cited as the most devastating epidemic in recorded world history. More people died of influenza in a single year than in four-years of the Black Death Bubonic Plague from 1347 to 1351. Known as "Spanish Flu" or "La Grippe" the influenza of 1918-1919 was a global disaster.

God's first Pentecostal thrust was rejected and his judgment came with great severity.

The **second** thrust began in 1947 and ended in 1955. It was called the last shower of the latter rain. Brother Stair, who was to become the 7th star, was "born again" during this outpouring in 1948 – 49 in order for him to see the glory of the first house. Israel became a nation in 1948 and the Jews were brought back to the land in 1950 when the "right of return" law was implemented.

God magnified his 6th "star" William Branham, during this time. Branham received his commission from God in 1933 and ministered until his death in December 1965, but from 1947 to 1955 Branham was the most famous minister on earth. He was a "star" among other stars. He went before kings into every continent. His was the church of the open door. He ministered to hundreds of thousands in great campaigns. Branham manifested brotherly love like no man before or after. The 6th church was man oriented. "6" means man. It was the time of God giving gifts unto men. Branham was lifted up as a similitude of God's love to man. The great denominations ("the synagogue of Satan") came before him to "...worship before thy feet, and to know that I have loved thee."

Rev 3:7 And to the angel of the church in Philadelphia write; These things saith he that is holy, he that is true, he that hath the key of David, he that openeth, and no man shutteth; and shutteth, and no man openeth;

Rev 3:8 I know thy works: behold, I have set before thee an open door, and no man can shut it: for thou hast a little strength, and hast kept my word, and hast not denied my name.

Rev 3:9 Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee.

From an article: There can be no doubt that Branham was the initial pioneer and the key leader of the great Healing Revival of 1947 through 1955. During this Revival, literally dozens of healing ministries were raised up all over America, some well-known and others less prominent, but all of them inspired by the example of Branham and others. Thousands were saved and healed, not just in America, but in many other nations also. And the mighty 1954 Argentina Revival under Tommy Hicks (with meetings of up to 400,000 people) also had strong links with this Revival. Even amongst the better-

known evangelists who came into prominence at that time (such as Oral Roberts, T.L. Osborne, A.A. Allen, Jack Coe, etc), William Branham was acknowledged as something special - something extraordinary. "The younger deliverance evangelists viewed him as a man set apart, like Moses. 'He was number one,' said Richard Hall, 'of the common run of evangelists that we have now, put twenty of them at one end and William Branham on the other; he would outweigh them all.'"

Branham and the other lesser stars staggered the world. In 1955 Branham began what he called the "third pull" of his ministry. The great tent evangelists were amassing large sums of money as they began to construct Herod's temple. Branham refused to be part of this merchandising of God's gifts.

From an article: Later in the 1950's, when a number of healing evangelists were drifting into showmanship, hype, 'prosperity' doctrines and begging for money, Branham would have none of it. He was unchanged in his attitude toward these kinds of excesses right to the very end. One observer wrote of him in 1959: "On my last visit I mentioned how 'car conscious' American preachers are, almost judging a man's success by the car he drives. At this particular conference, where Brother Branham was the principal speaker, they all came up in their nice cars, the picture of elegance, but Brother Branham drove up in a truck. He doesn't seem to worry about these things..."

God protected Branham by reducing his offerings and tying him up with the IRS. By the 1960's Branham could sense an impending change. In 1962- 63 he began crying out that he was in darkness. The last hour was about to begin as darkness set in. By December 1965 Branham was dead and the Philadelphia church light was out. As Brother Stair revealed, "William Branham was the messenger who brought us from the Philadelphia church into the Laodicean era." The Laodicean church would begin without a "star" and produce the most perverted gospel in history.

Persecution during the Philadelphia Church Age

Often overlooked is the tremendous sacrifice of saints during the 1900's. Western Europe, Eastern Europe, Russia, China, Southeast Asia, and Korea, representing 2/3^{rds} of the world's population, saw tremendous persecution by warfare, communism, nazism, and Japanese fascism. The Moslem nations also continued their traditional persecution of Christians. Richard Wurmbrand

was raised up as “the voice of the martyrs” to mark this great persecution. His voice went silent when he died on February 28, 2001, 6 days before God issued the March 6, 2001 decree through Brother Stair.

ALTAR OF FIRE APPEARS – LAKEPORT, CALIFORNIA

July 1960 Jesus appears behind Brother Branham while the 7 golden pipes pour out the spirit around him.

Transition From The 6th To The 7th “Star”

The Hour Of Temptation And The Half Hour Of Silence

Rev 3:10 Because thou hast kept the word of my patience, I also will keep thee from **the hour of temptation**, which shall come upon all the world, to try them that dwell upon the earth.

On December 30, 1962 Brother Branham preached his landmark message “Is this the sign of the end, Sir?” During this message he cried out that he was in darkness but revealed who the sign of the end would be, “the voice of the 7th angel in Revelation 10:7”.

Jesus rewarded the Philadelphia church by keeping them from the last hour of time before his second coming. On March 25, 1963 William Branham completed his 7 Seals message. Just as God’s year changed on Nissan 1 (the night of March 25) Brother Branham preached about the 7th seal. This signified that we were moving into a space of about a half-an-hour of prophetic silence.

Rev 8:1 And when he had opened the seventh seal, **there was silence in heaven about the space of half an hour.**

This was not the actual timed opening of the 7th seal, but God used Branham’s message and the date it was delivered to symbolize the time period the church was heading into. Prophetic darkness would follow Branham’s death until God would raise up his 7th messenger prophet in the mid 1980’s. During this 20 years of silence, God created the Laodicean church. Instead of a “star” to guide them, he allowed them to be gathered into bundles by tare gatherers.

Mat 13:30 Let both grow together until the harvest: and in the time of harvest I will say to the **reapers**, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn.

Mat 13:39 The enemy that sowed them is the devil; the harvest is the end of the world; and the **reapers** are the angels.

The religious denominations, Billy Graham, Jimmy Swaggert, Jim Baker, Benny Hinn, Pat Robertson, Ravi Zacharias, TBN, Kenneth Copeland, James Dobson, Jerry Falwell, Oral Roberts, and many others are the tare gatherers. In 1984 – 85 the Laodicean church would begin to hear a prophetic voice, the voice of the 7th angel, the Last Day Prophet of God. After years of prophetic silence the promised messenger would appear. He would fulfill the words of Jesus to the Laodicean Church in Rev 3.

The Strange Cloud of 1963

Shortly before sunset Feb. 28, 1963, a strikingly beautiful and mysterious cloud swept northward across Arizona. Some who saw the cloud, estimated to be 30 miles across and 26 miles high, observed that it remained bright 28 minutes after the sun set. Others saw myriad colors in its vapor-like structure. The celestial phenomenon left waves of publicity in its wake. Both The Arizona Republic and The Phoenix Gazette printed stories. Science Magazine included it in the April 19, 1963 and LIFE carried it in its May 17 edition of the same year. The cloud, then, has continued to baffle everyone in Arizona except 600 in churches in Phoenix, Mesa and Tucson. To them it was a physical manifestation of seven angels appearing near Sunset Mountain 40 miles northeast of Tucson to William Marion Branham, an Indiana-born Christian evangelist.

38 years later on March 6, 2001, this same cloud would appear over Brother Stair's radio room and out of his mouth would come God's message to the world in tongues and interpretation. "This is the day I have spoken of" - The night season of the 7th day being marked by the voice of the 7th angel on a world wide radio network. Let's now look at how God brought Brother Stair to this position where his voice was and is still being heard around the entire world.

THE 7th “STAR”

Prophet Stair May 3, 1933

Brother Stair was born in the 1st week of Iyar on the Hebrew calendar. This was the same week that Solomon's and Zerubbabel's temples were begun in the Old Testament. Truly a marking of the prophet of restoration.

A brief Biography

Brother Stair was born on Fire Lane in Bethlehem, Pennsylvania to God fearing parents on May 3, 1933. The year of his birth is a marked year as it set apart a 70 year period in which America and the world would change dramatically. The political, military, and economic events that began in 1933 would shake the world and bring us to the New World Order of the 21st century. Franklin Roosevelt's 4 presidential terms and his New Deal began in 1933, Hitler was democratically elected as Reichsfuhrer of Germany, Japan went to war with China, and within a few years WWII would begin.

At the age of 16 Brother Stair was born again and within a year or so began preaching. After being offered a scholarship to a bible school, God spoke to him out of the book of Jeremiah, revealing to him his calling as a prophet, forbidding him to attend bible school.

During the 1950's, 60's and 70's, Brother Stair would work as a small time evangelist and as an assistant to several prominent ministers. He would pastor several churches, was ordained a bishop, and mingled with several denominations. At crucial times God would sever his relations with organized Christianity. This messenger of God would be kept "outside the camp". A failed marriage and family, contact with the merchandisers of the sleazy gospel of the headless Laodicean church, and his own sins, gave Brother Stair a good indoctrination of the sins of God's people by the 1980's.

In the late 1960's Brother Stair was given a message by the prominent evangelist A.C. Valdez Jr. Valdez said that Jesus had appeared to him and told him that before he returned that he would save His people so that they would know that they were saved, heal them so they would know they were healed, and restore the joy of their salvation. This message would later become a foundation of the hope of restoration.

By 1978 God had Brother Stair married to his present wife, Teresa Stair, and set up in a small property in Walterboro, South Carolina. From this small beginning God would launch forth the ministry of The Last Day Prophet of God. Operating from this base, a community farm would eventually evolve. A world wide radio ministry supported completely by donations would be set up, and Brother Stair would be sent to Cuba, India, China, and Russia. He would become the world's most hated preacher, and be shunned totally by organized Christianity. "Art thou he that troubleth Israel?"

The Rise of the 7th "Star"

1984

In 1984, the "silence in heaven about the space of half an hour" that began at the end of Brother Branham's ministry, came to an end. God would now orchestrate a series of events to mark the rise of the 7th "star", Brother Stair. Satan was also aware of the importance of this year as one of his prophets, George Orwell, had written the famous secular book "1984" years before, describing a New World Order. This book was required reading in all public schools and colleges as this writer grew up.

January 10, 1984: President Reagan announces official diplomatic relations with the Holy See. Brother Stair reveals this to be the blaspheming of the Holy Ghost by the United States of America. Brother Stair also reveals that Reagan is a high level occultist, not a Christian president.

September 1984: Romanian prophet Dumitru Duduman arrives in California and is given a vision of the destruction of America. He is told that America is the “Babylon” of Revelation 18, and Jeremiah 50 & 51, and that she is Sodom and Gomorrah. He is given access to the American nominal church and preaches the message nationwide until his death in 1997.

AMERICA WILL BURN

September 1984

He said, "Dumitru, have patience so I can tell you. Get on this." I got on something next to him. I don't know what it was. I also know that I was not asleep. It was not a dream. It was not a vision. I was awake just as I am now. He showed me all of California and said, "This is Sodom and Gomorrah! All of this, in one day it will burn! It's sin has reached the Holy One." Then he took me to Las Vegas. "This is Sodom and Gomorrah. In one day it will burn." Then he showed me the state of New York. "Do you know what this is?" he asked.

I said, "No."

He said, "This is New York. This is Sodom and Gomorrah! In one day it will burn."

Then he showed me all of Florida. "This is Florida," he said. "This is Sodom and Gomorrah! In one day it will burn."

Then he took me back home to the rock where we had begun. "All of this I have shown you - **IN ONE DAY IT WILL BURN!**"

December 1984: God sends Brother Stair to China. Brother Stair is still an obscure minister without much money. It took a miracle to get him to China. While in Hong Kong and unable to gain entrance into Red China, God performs a miracle and gets permission for Brother Stair to visit the mainland. The “Open Doors” minister in Hong Kong who was unable to get Brother Stair in, cried out in amazement at this miracle saying “**you must be an angel**”. This is God’s first identification of the “**voice of the 7th angel**” and the “**angel of the church of the Laodiceans**”.

September 1985: God begins to use His “sign” to mark this time period. Commanding Brother Stair to take a preaching tour in the Southeast and

Southwest of America, God has His “star” proclaim **“this is the last generation”**.

Jer 7:29 Cut off thine hair, O Jerusalem, and cast it away, and take up a lamentation on high places; for the LORD hath rejected and forsaken the generation of his wrath.

Brother Stair was marking the generation that he started with his birth in 1933, the generation that saw the rebirth of Israel in 1948. But he was also marking America’s 4th and last generation.

Background of America’s 4 generations

America’s first 70 year generation began the biblical year 1774 - 1775. Open warfare began April 19, 1775 with the battles of Lexington and Concord, Massachusetts. A nation born in rebellion begins.

America’s second 70 year generation began the biblical year Sept 1844 – 45. William Miller predicted the return of Christ in 1844. America rejected the message, not just the date, and God judged them with the Civil War, 1861 – 65.

America’s third 70 year generation began the biblical year Sept 1914 – 15. This was the year WWI began. This was also a judgment on the world for rejecting the Latter Rain outpouring of the early 1900’s.

Biblical year 1984 – 85: The fourth generation of America begins. This one will not go 70 years.

Exo 20:5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, **visiting the iniquity of the fathers upon the children unto the third and fourth generation** of them that hate me;

From the year 1984 – 85 the ministry of the 7th “star” will grow in scope and intensity. Eventually calling himself the “last day prophet of God” (which means the 7th prophet messenger), Brother Stair will take on the false Christianity of America and the World. Like all true prophets, he will be rejected by the masses and struggle with the remnant of his own house. His prophecy of 1987, predicting the nuclear destruction of American cities, will bring great persecution upon him.

Next we will look at the revealed identifications that clearly point to Brother Stair as the only man on earth fulfilling the required scriptures to be named

the 7th “star”, “the voice of the 7th angel”, the messenger of Malachi 3 and 4, the Elijah “witness”, and the “sign” of Jonah and Ezekiel 12:11.

Brother Stair, the “voice of the 7th angel”

For the end time church it is crucial to know who the “**voice of the 7th angel**” is, when he is manifested, and what scriptures he will fulfill. Brother Branham prophesied that the man who fulfills this scripture is the “sign” of the end.

The “voice of the 7th angel” in Revelation 10 will fulfill everything in the chapter.
Revelation 10 gives us information as to the identity of this “voice” by stating 3 revelations this prophet will give to the church. First, he reveals that time has an end and is “no more”. Second, he reveals the “mystery of God, which is why God made man and time. Third, he reveals the 7 thunders.

Brother Stair calls himself the “voice” of the last day prophet. God commanded him to do this many years ago. It is an odd title. But with the full revelation of who he is, it is one of God’s markers for his identification as the “voice of the 7th angel”.

In the 1st verse of Revelation 10 God identifies this prophet messenger as having a “rainbow upon his head.” This rainbow is a sign of world judgment coming (as in Noah’s time), though not with water, but with fire.

Rev 10:1 And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head,...

This man is like Noah, but his face is like the sun, and his feet as fire. This messenger will be dealing with a judgment of fire, the time that the sun is 7 times hotter.

Rev 10:1 "...and his face was as it were the sun, and his feet as pillars of fire:

After preaching on January 3, 2006 that Brother Stair's "star" ministry is marked by what the secular astronomers call Venus, which is the "bright and morning star" of the bible, and relating the rainbow of that verse to Brother Stair, this photo appeared in the news the next day:

VENUS RAINBOW:

Venus is hanging low in the sunset sky: Amateur astronomers who've looked at it lately have noticed something extraordinary: Venus looks like a rainbow. This picture comes from Ron Wayman of Tampa, Florida:

Venus on Jan. 3rd, seen through an 8-inch telescope:

Venus has phases, and at the moment it is a crescent. That explains the shape. But what about the colors?

Rev 10:1 And I saw another mighty angel come down from heaven, clothed with a cloud: and a **rainbow** was upon his head, and his face was as it were the sun, and his feet as pillars of fire:

First Revelation

Rev 10:6 And sware by him that liveth for ever and ever, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be time no longer:

In 1985, Brother Stair began proclaiming “this is the last generation”. This was the fulfillment of Revelation 10:6 as Brother Stair the “angel” or “messenger” declared that we were coming to the last 1000 years of God’s 7000 year plan. Brother Stair has also revealed the secret of Genesis 1, that “in the beginning” is referring to the beginning of the 7000 years of time.

Gen 1:1 In the beginning God created the heaven and the earth.

Brother Stair has given countless revelations concerning God’s 7 day week, and has revealed to the church the understanding of God’s use of time. He has also restored the Sabbath day back to the church.

Exo 20:8 Remember the sabbath day, to keep it holy.

Second Revelation

Rev 10:7 But in the days of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished, as he hath declared to his servants the prophets.

Please note that this scripture says when the 7th angel shall **begin** to sound, not after he has sounded. God is telling us that the man who fulfills this scripture will reveal the mystery of God early in his ministry. Brother Stair has already revealed the mystery of God. This was done years ago. The mystery was, why did God create man and time? Brother Stair revealed that man was created to replace the fallen angels and to restore worship in heaven. Time was created to work out this plan. No one else has ever been given this revelation and the outreach to give it. Brother Stair fully completed

Revelation 10:7 early in his ministry. Brother Stair has revealed that “Time will be no more” when we go into the eternal realm at the end of the 7th day.

Third Revelation

Rev 10:3 And cried with a loud voice, as when a lion roareth: and when he had cried, seven thunders uttered their voices.

Brother Stair has revealed the first 3 thunders which took place from 1989 to 1993. No other man has ever attempted to reveal the thunders. David Koresh sought to reveal the 7 seals. Note that this voice is as a “lion roareth”. We know by revelation that the lion represents the English speaking nations. This prophet speaks English just as Satan’s top man is the “mouth of the lion” speaking English.

Thunder number 1 identified the beast of Revelation 13 as the New World Order of George Bush Sr. Rev 13:1 And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.

Rev 13:2 And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority.

Thunder number 2 identified the Roman Catholic church as “another beast” exercising all the power of the “first beast.” Rev 13:11 And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon. Rev 13:12 And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

Thunder number 3 identified the meeting of the World Parliament of Religions in 1993 as the “wise men” showing up. This meeting produced the statement that “what we have to do, we have to do by the year 2000 or it is to late”.

As of this writing Brother Stair has fulfilled all of Revelation 10 except the last 4 thunders.

This message was very sweet when Brother Stair first began to speak it, but has become a very bitter experience. (Rev 10:10) It is still sweet to speak it, but it is a bitter cup.

Amos 5:18 Woe unto you that desire the day of the LORD! to what end is it for you? the day of the LORD is darkness, and not light.

Rev 10:9 And I went unto the angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey.

Rev 10:10 And I took the little book out of the angel's hand, and ate it up; and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter.

Brother Stair, The 7th “Star” To The Laodicean Church:

The voice of the 7th angel is the same prophet as the “star” of the Laodicean church. While Revelation 10 shows us that this prophet deals with time and world events, the “star” of the Laodicean church in Revelation 3 deals with the sin of God’s people. The same prophet fulfilling both functions.

In the following salutation to the Laodicean church Jesus speaks the words which this messenger “star” will fulfill.

Rev 3:14 And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

Rev 3:15 I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot.

Rev 3:16 So then because thou art lukewarm, and neither cold nor hot, I will spue thee out of my mouth.

Rev 3:17 Because thou sayest, I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, and blind, and naked:

Rev 3:18 I counsel thee to buy of me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see.

Rev 3:19 As many as I love, I rebuke and chasten: be zealous therefore, and repent.

At the same time Brother Stair has been operating as the “voice of the 7th angel” in Revelation 10, he has also been operating as the 7th angel messenger to the Laodicean church. The 7th “star” preaches in a manner which fulfills the words of Jesus to the Laodicean church in Rev 3:14 – 19. Unlike the other 6 churches, Jesus speaks only rebuke to the Laodicean church. From 1984 –

85 on, Brother Stair's preaching grows in scope and intensity. By 2001 he has completed everything that Jesus said to the Laodicean church.

- 1) Marks his listeners as Laodiceans
- 2) Rebukes them as "blind, naked, wretched, miserable and poor"
- 3) Marks his listeners as "rich, young rulers" materially and spiritually
- 4) Marks his listeners as lukewarm
- 5) Marks this time as the church of the closed door, with Jesus outside the church knocking Rev 3:20 Behold, I stand at the door, and knock:
- 6) Commands his listeners to "buy of me gold tried in the fire" by obeying 4 commands of God: get out of the city, get rid of the TV, get out of the medical system, and get out of debt.
- 7) Denounces all denominations as apostate, the works of man and the devil
- 8) Fulfills Jesus' words, "as many as I love, I rebuke and chasten: be zealous therefore and repent"
- 9) Rebukes the Laodicean experience from every angle: worship, singing, testifying, use of the gifts, false doctrines, and entanglement with the world.

Isa 58:1 Cry aloud, spare not, lift up thy voice like a trumpet, and show my people their transgression, and the house of Jacob their sins.

No other man on earth has done this except Brother Stair. All the major ministries with large outreaches never deal with sin. Even those that speak of the end-times do nothing to bring repentance from their listeners. These false Christians focus all their energy on the sins of the world. They live just like the world, use the name of the Lord in vain, and give the enemies of God great occasion to blaspheme. Even those that speak of the end-time do not live a lifestyle indicating that they even believe their own message. Brother Stair's lifestyle, living the separated life on a small community farm, taking no income, supported by donations, and suffering with the people of God, contrasts sharply with organized Christianity and other radio preachers.

Brother Stair, the messenger of Malachi 3

Malachi 3 is the Old Testament witness to the “star” of the New Testament Laodicean church. This is very clear when you compare the following verses in Malachi with the salutation to the Laodicean church in Revelation 3 which we just covered.

The 7th “star” is the prophesied “messenger” of Malachi 3:1,2,3.

Mal 3:1 Behold, I will send my messenger, and he shall prepare the way before me: and the Lord, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts.

Mal 3:2 But who may abide the day of his coming? and who shall stand when he appeareth? for he is like a refiner's fire, and like fullers' soap:

Mal 3:3 And he shall sit as a refiner and purifier of silver: and he shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the LORD an offering in righteousness.

In stark contrast to Brother Branham and his 6th angel ministry, Brother Stair is showing the fierce anger of God to the most apostate church of all time. His command

“save yourselves from this wicked and untoward generation”

and the scripture

“open rebuke is better than secret love”

have become a pillars of his ministry. He has truly been as a fuller’s soap and a refiner’s fire. He has also fulfilled Isaiah 58:1 by falling into all the sins and iniquities of God’s people, literally **showing** them their sins.

Isa 58:1 Cry aloud, spare not, lift up thy voice like a trumpet, and **show** my people their transgression, and the house of Jacob their sins.

Brother Stair As The “Sign”

Mat 24:3 And as he sat upon the mount of Olives, the disciples came unto him privately, saying, Tell us, when shall these things be? **and what shall be the sign of thy coming**, and of the end of the world?

Mat 12:39 But he answered and said unto them, An evil and adulterous generation seeketh after a **sign**; and there shall no **sign** be given to it, but the **sign** of the prophet Jonas:

Mat 16:4 A wicked and adulterous generation seeketh after a **sign**; and there shall no **sign** be given unto it, but the **sign** of the prophet Jonas. And he left them, and departed.

Luke 11:29 And when the people were gathered thick together, he began to say, This is an evil generation: they seek a **sign**; and there shall no **sign** be given it, but the **sign** of Jonas the prophet.

Luke 11:30 For as Jonas was a **sign** unto the Ninevites, so shall also the Son of man be to this generation.

Mat 24:30 **And then shall appear the sign of the Son of man in heaven:** and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory.

In 1999 while preaching at Victory community God told Brother Stair to say like Ezekiel, that he was the “sign”.

Ezek 12:11 Say, I am your **sign**...”

This revelation lay dormant until God magnified it through the prophetic ministry in 2001 – 2003. Contrary to all of the teachings of the 1970’s, 80’s and 90’s, the tribulation period would unfold in a different way. God began revealing the importance of the “sign” as he began exposing the fallacies of the traditional tribulation scenarios. God would require faith and a divine revelation as to what the “sign” was. Jesus meant it when he said that he would come as a thief in Revelation 16:15.

Rev 16:15 Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame.

Jesus spoke the above verse right between the 6th and 7th vial in the chapter covering the pouring out of God’s 7 vials of wrath.

Peter also warned us that the day of the Lord will come as a thief in the night.

2 Pet 3:10 But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up.

The night season, just prior to the day of God's wrath, came as a thief in the night to the masses. No one is going to break this scripture. It had to come to pass, and it is coming to pass. But God's remnant, who have the revelation of the "sign", are not in the dark.

Jesus told us clearly that all things would seem to continue as they were before his second coming.

Mat 24:37 But as the days of Noe were, so shall also the coming of the Son of man be.

Mat 24:38 For as in the days that were before the flood they were eating and drinking, marrying and giving in marriage, until the day that Noe entered into the ark,

Mat 24:39 And knew not until the flood came, and took them all away; so shall also the coming of the Son of man be.

Jesus tells us clearly that the great destruction will be sudden, just as it was when God destroyed Sodom.

Luke 17:28 Likewise also as it was in the days of Lot; they did eat, they drank, they bought, they sold, they planted, they builded;

Luke 17:29 But the same day that Lot went out of Sodom it rained fire and brimstone from heaven, and destroyed them all.

Luke 17:30 **Even thus shall it be in the day when the Son of man is revealed.**

No one in Sodom had any idea of what was about to transpire as Lot left the city. For them, all things were continuing as they were. Even Abraham didn't know until the day before, but he did know.

God has determined that only a small remnant, the very elect, will be aware that he is about to return. The way God alerts his elect is to give them the revelation of "there shall no **sign** be given unto it, but the **sign** of the prophet Jonas", and to tell them who the "sign" is.

Brother Stair is the revealed “Jonah sign”. The “sign” is much more than just the prophet Jonah, but there are 4 characteristics of the prophet Jonah that will be seen in the “sign”. The first characteristic is the prophesying of destruction.

Jonah 3:4 And Jonah began to enter into the city a day's journey, and he cried, and said, Yet forty days, and Nineveh shall be overthrown.

The second characteristic is accurate, verified, prophetic revelations.

2 Ki 14:25 He restored the coast of Israel from the entering of Hamath unto the sea of the plain, according to the word of the LORD God of Israel, which he spake by the hand of his servant Jonah, the son of Amittai, the prophet, which was of Gathhepher.

The third characteristic is that words spoken by this “sign” will seem to not come to pass.

Jonah 3:10 And God saw their works, that they turned from their evil way; and God repented of the evil, that he had said that he would do unto them; and he did it not.

Jonah 4:1 But it displeased Jonah exceedingly, and he was very angry.

This third characteristic is built into the “sign” so that God can eliminate all of those except the “very elect”. It takes great spirituality to understand that God can use a prophet in this manner.

The fourth characteristic is a reluctance to prophesy when God commands.

Jonah 1:1 Now the word of the LORD came unto Jonah the son of Amittai, saying,

Jonah 1:2 Arise, go to Nineveh, that great city, and cry against it; for their wickedness is come up before me.

Jonah 1:3 But Jonah rose up to flee unto Tarshish from the presence of the LORD, and went down to Joppa; and he found a ship going to Tarshish: so he paid the fare thereof, and went down into it, to go with them unto Tarshish from the presence of the LORD.

In my 10 years of close observation of Brother Stair, I have seen him fulfill all 4 of the above traits. I believe this “Jonah mantle” is on all prophets in this end time church. It is the characteristic of the time, coming down from the messenger prophet.

God's use of Brother Stair as the "sign" goes far past the traits of Jonah. Brother Stair is a marker of times. By this I mean God uses him to set time measures by the spoken word, and/or mark them by his actions. Very few can receive this because God has ordained that only his very elect will have the divine discernment to understand the "sign" of his coming.

Mark 4:12 That seeing they may see, and not perceive; and hearing they may hear, and not understand; lest at any time they should be converted, and their sins should be forgiven them.

Jesus warns us in Mark 13:33 that it will not be easy to know the time;
Mark 13:33 Take ye heed, watch and pray: for ye know not when the time is.

The very elect will take heed, watch, and pray, and they will know the time. They will tell time by the actions of the "sign".

In Luke 12:40 Jesus tells us that "thinking" will not tell you when Jesus returns. All the traditional tribulation teaching was merely the thinking of man. Revelation comes at the end and by the prophet.

Luke 12:40 Be ye therefore ready also: for the Son of man cometh at an hour when ye think not.

Brother Stair, Sign of the Night Season

In this paragraph we will deal with the night season of the 7th day only. We know that the 6000 years ended in the year 2000. When the 6000 years ended we entered the night season. We were now in the day of the Lord spoken of by Peter. This day had to come as a thief in the night to the masses. The scripture can not be changed.

2 Pet 3:10 But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up.

In 2001 Brother Stair marked clearly by his actions that we were in increasing darkness. This is the same time spoken of in Job 3.

Job 3:3 Let the day perish wherein I was born, and the night in which it was said, There is a man child conceived.

Job 3:4 Let that day be darkness; let not God regard it from above, neither let the light shine upon it.

Job 3:5 Let darkness and the shadow of death stain it; let a cloud dwell upon it; let the blackness of the day terrify it.

Job 3:6 As for that night, let darkness seize upon it; let it not be joined unto the days of the year, let it not come into the number of the months.

Job 3:7 Lo, let that night be solitary, let no joyful voice come therein.

It is during this night that God conceived the man child. Not birthed, but conceived. We have been in this night season since 2001. During this night, God has been bringing Brother Stair's personal sins to light for deep repentance, planting the seed of the man child and highlighting the sins of God's people.

March 6, 2001 decree from God

April 8, 2001 Passover betrayal

"I am the most iniquitous man on the face of the earth" – July 2001

Brother Stair's confession of adultery on the 9th of Av 2001

The great betrayal of Brother Stair that followed the confession

The loss of fellowship with 4 communities

The 77 day imprisonment in 2002

The breach of Trust charge 2002 – 05

The bond and satellite monitoring of Brother Stair

The trial of November 2004

The confession of sin and the shaking of December 2004

The removal of the breach of trust charge 2005

The purging of Brother Stair's charges -- in process

Awaiting the outcome of the Civil suit -- in process

Awaiting the pardon

Job 3:3 "...and the night in which it was said, There is a man child conceived.

This night season is a time given to Satan. As Brother Stair stated in God's great decree of March 6, 2001:

"...you have chose to serve Satan, so therefore at the hand of Satan you shall enjoy his benefits, of sin, and destruction, and death, and dying, you have chosen him as your God, and not Almighty Yahweh, and Satan comes only to kill, and to destroy, and to rob, and so shall it be, no longer, no longer shall it be prolonged,..."

Out of this night season is coming the restored Brother Stair and the restored church of the Lord. The conception has already taken place, and the birth is

coming soon. Brother Stair declared in 2006 – 7 God’s latest mandates for him and the church – “**you have not resisted against sin unto blood**” and “**be converted and strengthen your brethren.**”

Brother Stair As the Son Of Man

Brother Pruitt brought forth the Son of Man revelation some years ago. All “stars” in the 7 churches were a Son of Man. Many of the lesser “stars” were also a Son of Man with a distinct revelation for their time. As the messenger prophet, Brother Stair is the Son of Man for the end time. The extensive world wide radio access given to him by God is evidence enough, in addition to his many end time revelations and what has been recorded previously in this message.

Brother Stair – The Ezekiel Restoration Sign

In the completing work of the end-time, both Jeremiah and Ezekiel are represented in the 7th angel messenger. Both Jeremiah and Ezekiel were involved in the judgment, captivity, and destruction of Israel, and prophesied in the same time period. The book of Ezekiel deals with restoration, especially in chapters 37 and 38. The spirit of Elijah is restoration.

Mat 17:11 And Jesus answered and said unto them, Elias truly shall first come, and restore all things.

The valley of dry bones is a major theme of Ezekiel. Ezekiel speaks forth the words that bring forth life to the bones. This is the ultimate act of restoration. The saints brought down to the bones are now restored with a new heart and new flesh. Ezekiel also deals with exact details in the building of the restored temple, which will be built after the 70 years of captivity are over.

In 1999 while at Victory community, God had Brother Stair declare that like Ezekiel, he was the “sign” of the end.

Ezek 12:11 Say, **I am your sign:** like as I have done, so shall it be done unto them: they shall remove and go into captivity.

Ezek 12:6 “... for I have set thee for a **sign** unto the house of Israel.

Ezek 24:24 **Thus Ezekiel is unto you a sign:** according to all that he hath done shall ye do: and when this cometh, ye shall know that I am the Lord GOD.

In August of 1986 God sent Brother Stair to the Soviet Union with the prophetic word that after he walked the streets of Moscow, God would begin to bring about Ezekiel 37 – 39. Within 3 years of this trip, the 1st Thunder would sound indicating that the 3rd beast of Daniel was moving and Revelation 13:1 was now being fulfilled. Key to all of this was a flurry of meetings between President Reagan, the Pope, the Russian Premier, and a host of other New World Order leaders that took place from 1987 to 1989. In late 1989 President Bush fulfilled the 1st Thunder as revealed by Brother Stair. Why did God send Brother Stair to the Soviet Union? So that the end-time events which suddenly unfolded before our very eyes could be related to the man God would use as His messenger.

The break-up of the Cold War in 1989 – 90 made it possible for the present worldwide control of the Quartet (4 horns) -- the European Union, Russian Federation, United Nations, and the United States, that we now see.

Ezekiel as a Sign of the Night Season and Sackcloth:

Ezekiel was required to suffer much humiliation before the house of Israel.

Ezek 4:5 For I have laid upon thee the years of their iniquity, according to the number of the days, three hundred and ninety days: so shalt thou bear the iniquity of the house of Israel.

In Ezekiel 4:5 Ezekiel lays on his left side representing the law of Moses. As Brother Jonathan has taught us, the left means law.

Ezek 4:6 And when thou hast accomplished them, lie again on thy right side, and thou shalt bear the iniquity of the house of Judah forty days: I have appointed thee each day for a year.

In Ezekiel 4:6 the prophet lies on his right side (meaning grace), which is symbolic of the dispensation of grace.

From July 29, 2001 (the day Brother Stair confessed his sin) to August 22, 2002, Brother Stair laid 390 days, 77 of them in prison. He then laid 40 days for Judah, from August 23, 2002 to October 1, 2002. These were humiliating days for Brother Stair and the church worldwide. On the 390th day Brother

Stair called me at the River before breakfast – a very rare thing after his release from 77 days of captivity. He had nothing to say except Hello. I had just looked at my calendar and saw it was time to turn over for the last 40 days. I mentioned this to him, he said goodbye, and hung up. Our phone conversation lasted about 20 seconds. God was simply marking for me the use of Brother Stair as the Ezekiel sign.

Brother Stair As The Elijah Of Malachi 4 and the 2 Witnesses

I believe that Brother Stair has been operating in the Spirit and the power of Elijah since 1984. Since 2001 God began to prepare Brother Stair for what I believe will be his final role as the “Elijah” witness of Revelation 11 and Malachi chapter 4:5.

Mal 4:5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:

Rev 11:3 And I will give power unto my two witnesses,...

As we know that the Laodicean church age is over and we are coming to the last 3 ½ years of tribulation, it is obvious that the Elijah messenger must complete his ministry in the pure manifestation of Elijah the prophet. This final 1260 day ministry will end with the death of Elijah in the city of Jerusalem. The resurrection of the 2 witnesses will bring on the last great events prior to the return of Jesus. Remember John the Baptist did not operate in the manner of the Elijah prophet of the 2 witnesses. This last use of the spirit of Elijah and Moses in 2 men will be one of prophesying destruction. Elijah has done it before at Mount Carmel, and Moses did it in Egypt. The world will hate them as they will see a connection between what these prophets proclaim and the following plagues.

Rev 11:6 These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will.

The 2 witnesses are clothed in sackcloth. Sackcloth denotes an attitude of shame and repentance. It is also a sign of meekness. The greatest prophetic power ever given to 2 men will be manifested through the sackcloth–clothed Elijah and Moses. Where is Moses? Both he and Elijah are yet to be manifested to the church and the world. But Mal 4:4 reminds us to remember Moses. Moses and Elijah together will perfect law and grace in the church.

Mal 4:4 Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments.

The famine that we are now in, which is a prophetic famine “silence in heaven”, will be broken by the following scripture as God will nourish His church in the wilderness.

Rev 11:3 And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.

Mal 4:4 Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments.

Author’s Note: It is virtually impossible for me to record all that God has done through Brother Stair’s ministry in the past 20 years. I recommend that you listen extensively to Brother Stair’s broadcast and to his tape archives. Brother Stair has revealed hundreds of key scriptural truths which enable the church to understand the end times. For example, the difference between the wrath of God and the tribulation, the 45 days of the great tribulation, the rapture taking place when Jesus returns after the tribulation, etc. Remember a voice is meant to be heard, not read about. Faith cometh by hearing.

Even so, come quickly Lord Jesus.

Brother Rick

