

TOKEN

Creations Craft Class
WWW.YOUNGFOUNDATIONS.ORG/CREATIONS

3 HRS.

What's in your packet?

- Lesson pages for teacher use.....pages 2-10
- Token tutorial ages 4-9.....pages 11-15
- Token tutorial ages 10-15.....pages 16-21

CLASS NAME:

TOKEN

4-9 Year Old Lesson

Play Quote 1

- Use the flannel graph to background the great General Joshua. After the prophet Moses went off the scene the Lord spoke to Joshua and told him to cross the Jordon and to lead the children of Israel into the promise land. The Lord told Joshua to stay with exactly what the prophet Moses had said and to keep all of his commandments; for as the Lord was with Moses he was now with Joshua. He was God's messenger.

- Use the flannel graph to tell the story of Rahab and the two spies, She displayed her TOKEN!

One of the cities standing in Joshua's way was the city of Jericho. We have all heard the story of Jericho, how Joshua's men marched around the walls and they came tumbling down. But there is another TRUE STORY that happened within those walls of Jericho that the Bible speaks about and that Brother Branham references on Tape.

The story of Rahab. Rahab was a gentile outcast, and a woman of ill fame. But Rahab displayed the TOKEN!

Before Joshua came to destroy Jericho he sent two spies into the city to search it out and to bring back information to help them in their conquest.

These two men made their way to Rahab's house and stayed there, but when the king of Jericho heard this he didn't like that and told Rahab to tell him where they were. She hid them on her roof under flax.

Rahab had heard about ALL the miracles that our God did through his prophet Moses in Egypt. She heard how he parted the Red Sea.

- And she believed it! She did not have to see Joshua and talk to him about it first to believe it. She just believed THE MESSAGE OF THE HOUR! "Faith cometh by hearing, hearing the Word of God, and the Word comes to the _____!"

Prophet

- She knew Moses was God's prophet and now that SAME God was with Joshua. And Joshua had sent these two spies (messengers) into her city. She believed their message!

- Brother Branham said there must have been some Tape Boys that slipped in there and played some Tapes.

- Rahab made her own house a church to receive the message.

•Now, Rahab had heard and believed but she still had something else to do. She had to display her Token, if she wanted to be saved when God's destroying angel Joshua came into the city. And that Token was not only for her, but it was for her ENTIRE family. All of her house.

Her mommy, daddy, brothers, sisters, and ALL her family. BUT they had to be in the house UNDER the TOKEN in order to be saved.

•Does anyone know what the two spies (messengers) told her to do to display a Token? She had to display a scarlet (red) cord out of her window. It had to be the same scarlet line that she let the spies down with from her roof from so that they could escape the King of Jericho.

And as long as she had that Token displayed Joshua's army knew not to destroy that house. But if anyone came out from underneath that Token they perished (died).

Let's read part of the story...

•**Read Joshua 2:9-21**

Rahab believed the message for her day. Do we believe the message for our day?! YES!

Who is the messenger for our day? Brother Branham!

How do we hear the message for our day? The Tapes!

•And we believe everything that is on the Tapes. We do not have to question it one bit! There are NO mistakes.

•God vindicated Brother Branham's message by sending the SAME Pillar of Fire that was with Moses and led the children of Israel. He even had HIS picture taken with His prophet.

So just like Rahab displayed her Token of believing God's messenger for her day, we display our TOKEN by believing God's messenger for our day! We are TAPE BOYS and TAPE GIRLS!

•Let us say it together. If you are a Tape Boy, say "I'm a Tape Boy!" If you're a Tape Girl, say "I'm a Tape Girl!" ALL TOGETHER...!

•And it's not just for us, but it's for our entire family! We are "acquainted" with the messenger.

PLAY QUOTE 2

You can read about Rahab and how she displayed her Token in CC Magazine Issue#13

Scripture:

Joshua 2:9-21

9 And she said unto the men, I know that the LORD hath given you the land, and that your terror is fallen upon us, and that all the inhabitants of the land faint because of you.

10 For we have heard how the LORD dried up the water of the Red sea for you, when ye came out of Egypt; and what ye did unto the two kings of the Amorites, that were on the other side Jordan, Sihon and Og, whom ye utterly destroyed.

11 And as soon as we had heard these things, our hearts did melt, neither did there remain any more courage in any man, because of you: for the LORD your God, he is God in heaven above, and in earth beneath.

12 Now therefore, I pray you, swear unto me by the LORD, since I have shewed you kindness, that ye will also shew kindness unto my father's house, and give me a true token:

13 And that ye will save alive my father, and my mother, and my brethren, and my sisters, and all that they have, and deliver our lives from death.

14 And the men answered her, Our life for yours, if ye utter not this our business. And it shall be, when the LORD hath given us the land, that we will deal kindly and truly with thee.

15 Then she let them down by a cord through the window: for her house was upon the town wall, and she dwelt upon the wall.

16 And she said unto them, Get you to the mountain, lest the pursuers meet you; and hide yourselves there three days, until the pursuers be returned: and afterward may ye go your way.

17 And the men said unto her, We will be blameless of this thine oath which thou hast made us swear.

18 Behold, when we come into the land, thou shalt bind this line of scarlet thread in the window which thou didst let us down by: and thou shalt bring thy father, and thy mother, and thy brethren, and all thy father's household, home unto thee.

19 And it shall be, that whosoever shall go out of the doors of thy house into the street, his blood shall be upon his head, and we will be guiltless: and whosoever shall be with thee in the house, his blood shall be on our head, if any hand be upon him.

20 And if thou utter this our business, then we will be quit of thine oath which thou hast made us to swear.

21 And she said, According unto your words, so be it. And she sent them away, and they departed: and she bound the scarlet line in the window.

Quote 1:

“Now I want to take a text out of there, just one little five-lettered word: Token. Token! I want to speak on the word, or teach this Sunday school lesson, on the word of a “token.”
Brother Branham

63-0901m - “Token”

Quote 2:

“What happened? Now they were shut up. “No revival is going to happen here. Our denomination won’t sponsor such. We’ll not have that kind of nonsense among us. I forbid any of you to go to that meeting.” Huh! Jericho, right in the line of the damned!

But there must have been some tape boys slipped in somewhere, for the predestinated seed. They slipped over to her house and played some tapes. She made her—her own house a church, to receive the message.

They still got them, you know. The Message got to the predestinated Seed, anyhow. We don’t know how It got there, but It got there, so that the Just will not perish with the unjust. God is seeing to that, today. Yeah, some way It slips in. We don’t know how. Though they won’t sponsor It, but there is some Seed out there that’s predestinated.

Anyone knows anything about the Bible, knows that that harlot was predestinated. She sure was! She didn’t...The Bible said, “She perished not with them who believed not.” That’s right. But she believed the message of the hour.

And God give her a sign, by His messengers. Said, “Take a—a scarlet, red streak and tie it on your...” Said, “Remember, if you don’t tie that streak there, or leave it there, what we’ve escaped by, we’re not responsible for our oath.” And said, “If you are out from under it, we’re not responsible.” Oh, my! “Rahab, every predestinated seed in here, you get out there and go to hunting them. Get your daddy, your mother! For, we’ve just come out, under that atonement, down in Egypt, and everything that we didn’t have under that token perished. Rahab, I’m giving you a sign. It’s a token. And I say, in the Name of the Lord, as to say, if you will put that! I’m acquainted with that, with the messenger. I’m acquainted with the angel of wrath, Joshua. He’s God’s destroying messenger. I’m acquainted with him, and he knows that there has to be a token sign. And you hang that there, and I’ll assure you. I take oath.” And God took oath, too, that what was out from under it would perish, and all that was under it would live.”

Brother Branham
63-0901m - “Token”

Songs:

- Malachi 4:5 & 6
- Hebrews 13:8

10-15 Year Old Lesson

- Our lesson and project today are on the Token. Does anyone know what “a” token is? Notice “a” token, because we’re going to be talking about “the” Token in a moment. A fare that’s been purchased such as for riding a train, a bus, ship or an airplane and you’re given a ticket, you’re holding your token.
- Well, now let’s look in the Bible back in the days of Moses at what “the” Token was. I’m sure you all remember when the children of Israel were in bondage down in Egypt and how Pharaoh wouldn’t let the people go and there were all the plagues that came, the fleas, the frogs, the lice, etc. He still refused to let them go until it come to the time, right before their deliverance from this bondage, the 10th plague where there was to be the death of the firstborn. But there was a way of escape to the children of Israel. Moses told them they were to apply the blood of an innocent lamb to the lintel, not the bottom, but the top of the door and the door post. Those instructions had to be followed TO THE LETTER. They applied the Token to their house; they didn’t go out, they didn’t let anyone in. If they didn’t do it exactly as the prophet, the Word for their day said, their firstborn would die! There was no other way! For those who followed the Word, their deliverance came, they escaped death.
- Then we come down years later, after the death of Moses where Joshua was commissioned to lead the people. God had instructed Joshua to go over Jordan, he and all the people. And God told Joshua to be “strong and very courageous, that thou mayest observe to do according to all the law, which Moses my servant commanded thee: turn not from it to the right hand or to the left...” So Joshua was following the Words of Who? Yes, Moses, the Word for his day! He even told him it was not to depart from his mouth but he was to “meditate therein day and night” and was to do exactly as Moses had said! So now here’s Joshua sending two men to spy out the land and they come to the house of who? Yes, Rahab And Rahab was a good person and a Believer, right? NO, she was a harlot. Let’s listen to what Brother Branham says.
- **Play Quote 1**
- So who did Brother Branham say must of slipped in down there? Yes, some Tape Boys.
- Did Rahab receive these messengers? Yes. She received the Message! Who knows what she had to do to display this Token in her day? She had to display the scarlet thread in the window.
- Read Joshua 2:12-13, 17-18

- In our scripture reading Rahab desired to see her family saved. What was she instructed to do? Yes, she was to get them all in her house, under this Token
- Brother Branham said she made her house a church to receive the Message.
- If she would have done anything other than what she was told to do, it wouldn't have worked. They would have perished in the destruction of the city.
- So let's look at today. What is "the" Token for us NOW? This Message, the Tapes
- Let's HEAR Bro. Branham tell us.
- **Play Quote 2**
- Bro. Branham just said he only recognizes what? The Token. Again what is the Token today? This Message.
- Read Malachi 4:5-6
- So we must HEAR the Tapes, the Voice of God to us today, Elijah the prophet! It must be our Absolute!! As we just heard Brother Branham tell us, we must not only hear It, but RECEIVE It!! It's of utmost importance that we BELIEVE EVERY Word and do just exactly as he says, which is the evidence of the Holy Spirit!
- We're very blessed to have Brother Joseph's leadership, how he's making this Token so readily available to us and he is pointing the people to "Listen to the Tapes!". He's encouraging us to continually PRESS PLAY, HEARING the Message, the WORD on our own, not just in church but the importance of BEING IN, STAYING IN and WITH this WORD! God will only recognize the TOKEN. Having It is what will keep us through life. You know what? We even have TAPE BOYS slipping in! Brother Branham said, "They still got them you know." Look at the Missionary brothers. They're taking this Message, seeking out the predestinated Seed! Isn't that so wonderful to think about.
- As we talked earlier of how Rahab made her house a church, we must open up our hearts and as Brother Branham stressed earlier, RECEIVE IT, the Message which is the Holy Ghost in us! Rahab had to DISPLAY the Token and so must we.
- So now, each one of us, and you young people, face challenges and trials as the enemy strives to distract and discourage daily. As the time draws nearer and nearer we should pray for one another all the more, as Brother Joseph has encouraged us to do.
- And stay in the Word! That's where we find our Comfort is in His Word. Not only say we press play but we have to what? Yes, RECEIVE IT.
- Receive what? One more time, what is the Token today? Yes, this Message
- On the Message Perfect Faith, Brother Branham said, "You become the Word, as you receive the Word." So we must have this Message, the Holy Spirit living "IN" US and then we're DISPLAYING It in our lives, IN Him, not to be ashamed of, but for others to see!

Scriptures:

Joshua 2:12-13, 17-18

12 Now therefore, I pray you, swear unto me by the Lord, since I have shewed you kindness, that ye will also shew kindness unto my father's house, and give me a true token;

13 And that ye will save alive my father, and my mother, and my brethren, and my sisters, and all that they have, and deliver our lives from death.

17 And the men said unto her, We will be blameless of this thine oath which thou hast made us swear.

18 Behold, when we come into the land, thou shalt bind this line of scarlet thread in the window which thou didst let us down by: and thou shalt bring thy father, and thy mother, and thy brethren, and all thy father's household, home unto thee.

Malachi 4:5-6

5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord;

6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.

Quote 1:

Jericho, right in the line of the damned!

But there must have been some tape boys slipped in somewhere, for the predestinated seed. They slipped over to her house and played some tapes. She made her--her own house a church, to receive the Message.

They still got them, you know. The Message got to the predestinated Seed, anyhow. We don't know how It got there, but It got there, so that the Just will not perish with the unjust. God is seeing to that, today. Yeah, some way It slips in. We don't know how. Though they won't sponsor It, but there is some Seed out there that's predestinated.

Anyone knows anything about the Bible, knows that that harlot was predestinated. She sure was! She didn't... The Bible said, "She perished not with them who believed not." That's right. But she believed the message of the hour.

Brother Branham

63-0901m - "Token"

Quote 2:

He won't recognize nothing but that Covenant, of the Holy Spirit. And you cannot receive that Covenant unless you are saved, sanctified, and then baptized into the Body. He will not.

You might have an impersonation, you might feel good, and jump up-and-down, speak in tongues, and dance in the Spirit. That don't have one thing to do with It. Hear It, in the Name of the Lord! God don't recognize that. Heathens do that.

Witches do that.

You say, "I'm a scholar. I do this, that, or the other." He don't care how much scholar you are. The devil is, too, see.

He only recognizes the--the Token. That's the Message of the hour! That's the Message of this day! That's the Message of this time! In the Name of Jesus Christ, receive It!

Brother Branham

63-0901m - "Token"

Flannel Graph

TOKEN TUTORIAL

AGES 4-9

MATERIALS NEEDED:

- Marker
- Pencil
- Scissors
- Spoons
- Felt
- Cassette Tape
- Vinyl
- Transfer tape
- Paint for lettering, door, and house
- Nails
- Door and knob
- Paint brushes
- Ruler
- House
- Hammer
- Sand paper
- Glue stick
- Water
- Wooden house
- Paper towel or rough cloth

STEPS:

1. Fill cup with one spoonful of white or gray paint. (In this tutorial we will be doing the sister's version)
2. Dilute paint with water and mix together.
3. Paint the entire house with your water/paint mixture
4. Using the paint of your choice, paint the door.
5. Glue the doorknob to the right side of the door.
6. Glue the door to the bottom center of the house.
7. Cut out a piece of felt 4in. long by 3/4in. wide, and cut a V in the bottom of it.
8. Glue the felt onto the door with some extending above the door
9. Apply the vinyl stencils to the house with the "Tape Girl" (or "Tape Boy") stencil on the center of the roof and the "Display The Token" stencil right below the roof.
10. Paint over the stencils with the paint color of your choice.
11. Once the paint is dry, peel the stencil off.
12. Center the tape above the door and use the holes as a guide to mark a spot for the nails.
13. Hammer the nails into place
14. Place your tape on your nails
15. You are finished!

TOKEN TUTORIAL

AGES 10-15

MATERIALS NEEDED:

- Marker
- Pencil
- Scissors
- Spoons
- Felt
- Cassette Tape
- Vinyl
- Transfer tape
- Paint for lettering, door, and house
- Nails
- Door and knob
- Paint brushes
- Ruler
- House
- Hammer
- Sand paper
- Glue stick
- Water
- Wooden house
- Paper towel or rough cloth
- Candle wax

STEPS:

1. Fill cup with one spoonful of grey paint.
2. Dilute paint with water and mix together
3. Paint the entire house with your water/paint mixture
4. After your paint is dry, take your candle wax and rub generously over the surface of your house. Avoid putting wax on the center of your roof.
5. Wipe off all wax chunks.
6. Fill cup with half-white paint and half water.
7. Paint the entire house (no more than 2 coats)
8. Once the paint is dry, use a paper towel or rough cloth to distress the house.
9. Using the paint of your choice, paint the door
10. Glue the doorknob to the right side of the door
11. Glue the door to the bottom center of the house
12. Cut out a piece of felt 4in. long by 3/4in. wide.
13. Cut a V in the bottom of it.
14. Glue the felt onto the door with some extending above the door.
15. Apply the vinyl stencils to the house with the “Tape Girl” stencil on the center of the roof, and the “Display The Token” stencil right below the roof.
16. Paint over the stencils with the paint color of your choice.
17. Once the paint is dry, peel the stencil off.
18. Center the tape above the door and use the holes as a guide to mark a spot for the nails.
19. Hammer the nails into place
20. Place your tape on your nails.
21. You are finished!

13.

14.

15.

16.

17.

18.

