

The Ephesian Church Age

Complaint:

Rev. William Marrion Branham 60-1205

Reward:

Messenger:

A.D. ____ - ____

Revelation _____

Black Sea

Greece

"The Tree of Life is mentioned _____ times in Genesis, _____ times in Revelation." 60-1205

"Ephesus means...the very name Ephesus means _____, _____, _____"

Angel means: _____

Nicolaitane means: _____
Pergamos
Thyatira

"The first time it was mentioned in _____ in Genesis, was in Eden, and _____ was the _____ . The three times it was mentioned in Revelation, was _____ in _____"

The Isle of Patmos

The Aegean Sea

Sardis
Smyrna
Philadelphia
Ephesus
Laodicea

Asia Minor

"And I've asked ANY PERSON that would show a text of Scripture where ANYBODY was ever baptized in the Bible or until the Laodicean Council where they formed the Catholic church, where ANYBODY was ever baptized in the name of "Father, Son, Holy Ghost," PLEASE COME SHOW ME. And I'd put on my back, a false prophet," and go through the street."

"In all six places it is the same tree and symbolizes exactly the same thing."

- 3 - The Ephesian Church Age

The Great Sea
The Mediterranean Sea

Acts 2:38

Did Brother Branham ever have to wear that sign on his back? _____

Egypt

Paul

Answer Key:

- A.D. **53-170** -paragraph 45, 60-1205
- Revelation **2:1-7**
- Complaint: **left thy first love** -paragraph 123, 60-1205
- Reward: **The Tree of Life** -paragraph 62, 60-1205
- Messenger: **Paul** -paragraph 45, 60-1205
- 72 Ephesus means...the very name Ephesus means “**let go, relax, backslidden.**” -paragraph 72, 60-1205
- Angel means: **a messenger** -paragraph 50, 60-1205
- Nicolaitane means: **to conquer the laity** -paragraph 147, 60-1205
- “The Tree of Life is mentioned **three** times in Genesis, **three** times in Revelation.” -paragraph 211, 60-1205
- “The first time it was mentioned in—in Genesis, was in Eden, and **Christ** was the **Tree**. The three times it was mentioned in Revelation, was **Christ** in **Paradise.**” -Paragraph 74, 60-1205
- Did Brother Branham ever have to wear that sign on his back? **NO**

